S ш ~ \supset 0 S Ш ~ # **WASHINGTON** VOL. 28, NO. 3 **GEOLOGY** 4 ~ ⊃ H 4 Z #### **NISQUALLY EARTHQUAKE ISSUE** - Surviving the Nisqually earthquake, p. 3 - Working a geologic disaster, p. 6 - Earthquake creates gassy mounds in Offut Lake, p. 19 - Natural Resources Building earthquake mitigation, p. 24 - Observations during the Nisqually earthquake on Harbor Island, p. 25 - Earthquake prediction, p. 27 - The Charlatan Game, p. 29 - Sand dune reactivation and subduction zone earthquakes in the Grayland area, p. 31 ### WASHINGTON GEOLOGY Vol. 28, No. 3 May 2001 Washington Geology (ISSN 1058-2134) is published three times each year by the Washington State Department of Natural Resources, Division of Geology and Earth Resources. This publication is free upon request. The Division also publishes bulletins, information circulars, reports of investigations, geologic maps, and open-file reports. A list of these publications will be sent upon request. #### **DIVISION OF GEOLOGY AND EARTH RESOURCES** Raymond Lasmanis, State Geologist Ron Teissere, Assistant State Geologist #### Geologists (Olympia) Joe D. Dragovich William S. Lingley, Jr. Robert L. (Josh) Logan David K. Norman Stephen P. Palmer Michael Polenz Patrick T. Pringle Henry W. (Hank) Schasse J. Eric Schuster Timothy J. Walsh Karl W. Wegmann Andrew B. Dunn (temporary) Sammantha Magsino (temporary) Fritz Wolff (temporary) Lea Gilbertson (intern) Weldon W. Rau (emeritus) #### Geologist (Spokane) Robert E. Derkey #### Geologists (Regions) Garth Anderson (Northwest) Charles W. (Chuck) Gulick (Northeast) Chris Johnson (Southwest) Lorraine Powell (Southeast) Carol Serdar (Central) Project Scientists Richard W. Phipps Donald T. (Mac) McKay, Jr. #### Senior Librarian Connie J. Manson #### Library Information Specialist Lee Walkling #### **Editor** Jaretta M. (Jari) Roloff #### **Assistant Editor** Karen D. Meyers #### Senior Cartographer/ GIS Specialist Chuck Caruthers #### Cartographers Keith G. Ikerd Anne Heinitz Phung Ho #### **Office Support Supervisor** Janis G. Allen #### Regulatory Programs Assistant Mary Ann Shawver #### **Clerical Staff** Betty Avila Josh Brown Diane Frederickson Tara Salzer #### **MAIN OFFICE** Department of Natural Resources Division of Geology and Earth Resources PO Box 47007 Olympia, WA 98504-7007 Phone: (360) 902-1450 Fax: (360) 902-1785 E-mail: geology@wadnr.gov (See map on inside back cover for main office location.) Publications available from the Olympia address only. Library inquiries: connie.manson@wadnr.gov lee.walkling@wadnr.gov Subscriptions/address changes: geology@wadnr.gov Editorial inquiries: jari.roloff@wadnr.gov #### FIELD OFFICE Department of Natural Resources Division of Geology and Earth Resources 904 W. Riverside, Room 215 904 W. Riverside, Room 215 Spokane, WA 99201-1011 Phone: (509) 456-3255 Fax: (509) 456-6115 E-mail: robert.derkey@wadnr.gov Conclusions and opinions presented in articles are those of the authors and are not necessarily endorsed by the Washington State Department of Natural Resources. Copying and reprinting of articles is encouraged (just acknowledge WG and the authors as the source), unless it says 'copyrighted', 'used by permission', or 'courtesy of'. Then you need permission to use it. Printed on recycled paper. Website: http://www.wa.gov/dnr/htdocs/ger/ #### EARTHQUAKE DAMAGE MINOR AT THE NATURAL RESOURCES BUILDING Dorian Smith Washington State Department of Natural Resources Communications Product Development PO Box 47040; Olympia, WA 98504-7040 "The building performed as it was designed to," said Jim Hurst, Engineering Division Manager, about the Natural Resources Building (NRB) during the Feb. 28 Nisqually earthquake. "The cracks we see are intentional, and dust from the ductwork is perfectly normal. The building was designed to sway and absorb ground shock, rather than fight it." "A rigid structure is brittle and would likely fail under the ground movement from a large earthquake," Hurst said. "Instead, the NRB was engineered to be flexible enough to withstand an earthquake much larger than the Nisqually quake." Comparing the building to a whipping antenna, he said the lower floors moved much less than the top floors. This would explain the increase in workspace damage on the upper floors during the 40-second shake. Hurst said the largest portion of the repairs will be covering superficial cracks. "Most of our work will be spackle and paint," he said. The escalator that connects the P2 parking garage level to the first floor was closed because it "shifted a little". The stairwells were closed—not for safety reasons—but to restrict access to the building. Employees who re-entered the NRB on Friday after the quake were instructed to use the elevators, which were activated by identification cards. The cards are programmed to limit staff to the floor of their agency. Although damage to state-owned properties has been estimated at \$250 million, DNR's claims will reach only about \$280,000, said Jim Smego, DNR's risk manager. Most of the cost (\$180,000) was for staff time for 2.5 days of debris cleanup and restoration of services, primarily at the NRB. Smego reported that seven DNR road segments had damage estimated at \$35,200. A total of 24 building sites had damage estimated at \$65,100, which includes \$15,500 in damages to computer hardware in the NRB. According to Dennis Flynn, project manager/civil engineer, the NRB was inspected just after the earthquake on Feb. 28, and there was a detailed inspection the next day. On March 9 and 10, there was a thorough engineering evaluation by Sergeant Engineers with the assistance of General Administration and DNR engineers. There was no significant damage to the building or parking garage. There were 13 broken or cracked windows in the rotunda and cracks in the sheetrock around many windows in the building. Some ceramic tiles came loose in restrooms. Also, there were several places in the building where access floors shifted where they transitioned to solid floors. **Cover photo:** Parapet failure on the south side of the Washington Federal Savings building in downtown Olympia. View to the east. Downtown Olympia and the South Capitol neighborhood suffered the greatest damage in the Olympia area, probably as a result of amplification. Downtown Olympia is built on relatively loose latest Pleistocene sediments, about 100 to 400 feet thick, on top of Pleistocene glacial sediments. *Photo by Joe Dragovich*. ### Surviving the Nisqually Earthquake Raymond Lasmanis, *State Geologist*Washington Division of Geology and Earth Resources PO Box 47007; Olympia, WA 98504-7007 At 10:54:32 (PST) on Wednesday, February 28, 2001, a magnitude 6.8 Benioff zone earthquake shook southern Puget Sound. The earthquake was centered at 47.1525N, 122.7197W at a depth of 52.4 km. The epicenter, located adjacent to the Nisqually River delta, was at the same location as the magnitude 7.1 earthquake on April 29, 1945. The state capital, Olympia, is located 18 km (11 mi) from the epicenter. Aftershocks followed on March 1st, with a 3.4 magnitude earthquake at 1:10 a.m. followed by a 2.7 magnitude earthquake at 6:23 a.m. The state offices, in general, and the Department of Natural Resources, in particular, were well prepared for the earthquake. We have had a number of earthquake drills and diving under one's desk came naturally. But waiting for the shaking to stop was a scary 45-second experience, particularly for those on the higher floors. And the power went out shortly after the shaking started, leaving some of us in the dark for interminable seconds until the emergency lights came on. Evacuation of the Natural Resources Building (NRB) proceeded smoothly, although more detailed plans will have to be developed on transportation logistics for employees if entry back into the building or parking garage is prohibited. Within 5 minutes of the evacuation, Tim Walsh, Pat Pringle, and Bill Lingley were dispatched to the State Emergency Operations Center (EOC) at Camp Murray to assist with emergency response and information transfer (see related story, p. 6). After the earthquake, the department activated the Emergency Management Plan created during 1996 and 1997. As per the plan, notification procedures were initiated February 28, the Executive Emergency Management Team was formed, **Figure 1.** Sixth floor cubicle damage. Photo by Dennis Heryford, Department of Natural Resources. and, since the NRB was yellow-tagged, a meeting was called in a pre-designated off-site location the morning of March 1 to establish the department's Emergency Coordination Center. From there, using the incident command system, response was directed to ensure employee safety, assessment of damage, and business recovery, including the implementation of the Information Technology Disaster Recovery Plan. The State Geologist is part of the damage assessment team, and I was instructed to enter the closed NRB on March 1 to document all of the nonstructural damage on the first, third, and fourth floors, occupied by the Department of Natural Resources, and the sixth floor, occupied by another state agency. On Friday, March 2, power was restored and key staff were permitted to enter the NRB to begin clean-up operations and prepare for resumption of business by Monday, March 5. Non-structural damage was extensive on the sixth floor, where shaking was severe and no mitigation measures were applied. Filing cabinets, lateral files, book cases, and unsecured wall panels were overturned (Figs. 1–5). These were a hazard to individuals working in cubes and blocked evacuation routes. Major equipment losses resulted from unsecured computer Figure 2. Sixth floor cubicle damage. Photo by Ray Lasmanis. monitors and printers. In contrast, the fourth floor showed only minor non-structural damage due to a 1996 mitigation program. The Division of Geology and Earth Resources (DGER), located on the first floor, sustained little damage.
The shaking was moderate compared to the upper floors and almost everything had been fastened down. We did, however, lose an unsecured computer monitor. The Geology Library fared particularly well due to mitigation work done by Eric Schuster on the bookshelves with overhead and cross bracing. We only lost a few lighter volumes from the top shelves (Fig. 6). We could tell the bookshelves had been lifted as a unit because one of the magazines slid underneath (Fig. 7). Figure 3. Sixth floor cubicle damage. Photo by Ray Lasmanis. **Figure 4.** Sixth floor cubicle damage. *Photo by Jim Blake, Department of Natural Resources.* Thirteen of the upper windows in the rotunda were badly cracked and part of the rotunda was closed to traffic for almost three months while we waited for replacement safety glass. During the weeks following the earthquake, DGER project and full-time geologists fanned out from Olympia to document Figure 5. Sixth floor cubicle damage. Photo by Jim Blake, Department of Natural Resources. **Figure 6.** The Geology library came through with minimal damage, losing books from the top shelf only. That is a casualty from the toy dinosaur collection in the lower righthand corner. *Photo by Ray Lasmanis*. **Figure 7.** Proof that library shelves were lifted off the floor by the quake. *Photo by Karl Wegmann*. ## PERSONAL ACCOUNT Rich Phipps, Environmental Specialist 3, Regulatory Section, DGER A little before 11:00 a.m., I went to the post office because I didn't want to get stuck in the noon rush. As I pulled out of the parking lot, heading back to the NRB, my car started wobbling and shaking like something really expensive was broken. I pulled over and got out of the car and it was still shaking. It was an earthquake! I noticed I was under some power lines and pulled the car forward. The first wave had passed, and with the second wave, the power poles started rocking back and forth, the tops moving a good 4 feet. I was amazed that all the power lines stayed attached to the poles. The road was twisting and waving like Galloping Gertie. In the crosswalk, a man in a nice business suit, briefcase in hand, was doing a boogie dance, waving his arms for balance. It was actually pretty funny! After the intense shaking stopped, I was still vibrating and maybe the ground was too. A wind rushed past, blowing the dead leaves along with it. I looked for a safe place to park the car while I recovered. I chose the parking lot across the street from the credit union. It turned out that was a bad choice—it was the staging area for the credit union and employees started pouring out of the building. As I got back to the NRB, I realized I was fortunate to have a vehicle outside the parking garage, since nobody was allowed back in to get their car. After I checked in with the division, now all standing on the sidewalk behind the NRB, I was able to head home for Belfair (by way of McCleary, because of the landslide on 101). It took me three hours instead of the usual one hour to get home. ground deformation features (see Fig. 1, Table 1, p. 7). They photographed landslides, lateral spreading, and evidence of liquefaction such as sand boils. They were joined by Walsh, Pringle, and Lingley upon completion of their duties at the EOC. Other division staff, including librarians Connie Manson and Lee Walkling, were busy responding to public inquiries and answering the numerous questions of employees returning to work in the NRB. On March 21, Steve Palmer was invited to present a statement before the Subcommittee on Research, House of Representatives Committee on Science, in Washington, DC. His testimony focused on the nature of the Nisqually earthquake, its effects as observed by our staff and other investigators, the lessons learned, and additional work that needs to be undertaken to understand the earthquake framework of the Pacific Northwest and the application of appropriate mitigation measures. You will find testimony from the hearing at http://www.house.gov/science/reshearings.htm, the House of Representatives Committee On Science website. #### MISSOULA FLOODS SLIDE SHOW AVAILABLE A professionally developed slide show on the Missoula floods, with script, is available from Lake Roosevelt National Recreation Area. The set is sold at the cost of duplicating the slides. For more information, call Dan Hand at (509) 633-9441 x 130. ## ASCE Infrastructure Report Card for King and Snohomish Counties The American Society of Civil Engineers (ASCE), Seattle Section, has posted their 2000 Report Card for King and Snohomish County Infrastructure on their website at http://sections.asce.org/seattle/ITUP/00reportcard.htm. Our public infrastructure is made up of physical systems that provide essential public services. A functioning infrastructure is vital to the quality of life, economic vitality, and safety of the citizens of Washington. Although not specifically designed for the purpose, the report card gives us some idea of how our infrastructure would fare in a natural disaster, such as an earthquake. ASCE released its National Report Card for America's Infrastructure in March 1998 (http://www.asce.org/reportcard/). The purpose was to raise public awareness of infrastructure systems and the need to maintain, rebuild, and expand them, and to influence citizens and key decision makers to support infrastructure renewal. The Infrastructure/Transportation and Urban Planning Committee of the Seattle Section of ASCE decided to evaluate the infrastructure of King and Snohomish counties. As a body, it saw urgent needs in several infrastructure systems, some obvious to the general public (such as highway capacity) and some less obvious (such as new drinking water treatment facilities). Categories evaluated were roads, bridges, mass transit, aviation, schools, drinking water, waste water, dams, solid waste, and hazardous waste. Each category was evaluated on the basis of condition and performance, capacity vs. need, and funding vs. need. On the whole, the ASCE feels that our local infrastructure system is reliable and in good condition, but they are worried that a lack of funding may lead to critical problems. ### Working a Geologic Disaster Timothy J. Walsh, Patrick T. Pringle, and Stephen P. Palmer Washington Division of Geology and Earth Resources PO Box 47007; Olympia, WA 98504-7007 ### Timothy J. Walsh, Geologist 4, Environmental Section, DGER Immediately after the Nisqually earthquake, the Division of Geology and Earth Resources (DGER) dispatched Bill Lingley, Pat Pringle, and me to the State Emergency Operations Center (EOC) at Camp Murray near Tacoma to assist with emergency response and information transfer. At the EOC, every state agency has a desk, a phone, and a computer and is part of a pod or cluster of four or five desks. Our pod included representatives from the Departments of Natural Resources, Ecology, Parks, and Fisheries. Tom Pratt, U.S. Geological Survey (USGS) at the University of Washington (UW), and I had the job of coordinating field people within the state who were looking for earthquake damage—ground failure, liquefaction, etc. We sent the USGS and UW people north of Tacoma and the DGER people south (Figs. 1–14, Table 1). It took a while for the USGS people from Denver to get there. At an evaluation meeting at the UW on Friday night, they agreed to pitch in where ever they were needed. Coordinating information gathered by our field people were Bill Steele (seismology), Steve Kramer (geotechnical), Gregory MacRae (buildings), Marc Eberhard (bridges), Donald Ballantyne (lifelines), and Peter May (socio-economics), all from the University of Washington (UW). Figure 1. (top) Earthquake-induced land-slide at Salmon Beach near Tacoma. View to the east. Salmon Beach has experienced previous landslides. This slide was reactivated by the Nisqually earthquake, destroying two houses at its toe and putting several more in danger. A previous slide scar is to the left and the scar caused by the Nisqually earthquake is to the right. The slide occurred on a fairly steep section of the coastal bluff. The slope is approximately 0.5:1 (horizontal:vertical) with a height of about 90 feet. The failure is relatively surficial. Photo from Bray and others (2001), a NSF-PEER sponsored reconnaissance effort. **Figure 2.** (right) Closeup of the Salmon Beach landslide as it encroaches on the rear of a house. There used to be a path between the back of the building and the hillside. Workers are cleaning up debris. *Photo by Josh Logan*. Most of the time, we were busy answering phones, with three or four lines going at a time. If one line was busy, it rang at the next open line in the cluster. We were taking reports of where things had happened, questions about what to look for, and calls from field people feeding us information or making requests for help. When a request came in from Fox Island for **Figure 3.** Locations of earthquake-related features from the 2001 Nisqually earthquake in the south Puget Sound area. Photo locations are indicated by the figure number in bold sans serif type. *Map by Karl Wegmann*. Table 1. Washington Division of Geology and Earth Resources geologists response to Nisqually earthquake—areas of reconnaissance and service | Geologist | Areas of earthquake reconnaissance and service | | | | |---------------|--|--|--|--| | Loren Baker | Southeast portion of Hood Canal; Fox Island; Steilacoom | | | | | Joe Dragovich | Olympia area—Downtown, Capitol Lake, Deschutes Parkway; Port of Tacoma; lower Puyallup River valley; Puyallup; Sumner; Alderton | | | | | Andy Dunn | Cowlitz Co.—greater Kelso-Longview; Olympia—Capitol Lake; Shelton—Oakland Bay | | | | | Bill Lingley | Camp Murray; south Puget Sound aerial reconnaissance;
Lacey; lower Nisqually River; Johnson Point; Shelton; southern Hood Canal; Hartstene Island; Key Peninsula; Gig Harbor | | | | | Josh Logan | Centralia-Chehalis area; Salmon Beach-Tacoma Narrows; Fox Island; Ketron Island; Anderson Island; McNeil Island; southern Key Peninsula | | | | | Sam Magsino | Olympia area—Downtown, Deschutes Parkway, Capitol Lake; Cowlitz Co.—Kelso-Longview-Castle Rock; Shelton—Oakland Bay | | | | | Mac McKay | Nisqually delta | | | | | Dave Norman | Olympia area—Capitol Campus, Capitol Lake, Deschutes Parkway; Nisqually delta | | | | | Steve Palmer | Olympia area—Downtown, Capitol Lake, Deschutes Parkway, Black Lake, West Olympia | | | | | Mike Polenz | Olympia area—Downtown, Capitol Lake, Deschutes Parkway, Black Lake; Ketron Island; Anderson Island; McNeil Island; southern Key Peninsula; Cooper Point; Carlyon Beach; Hammersley Inlet; Oakland Bay | | | | | Pat Pringle | Camp Murray; Steilacoom; Nisqually delta; Luhr Beach; Beachcrest; Tolmie State Park; Millersylvania State Park; Downtown Olympia; Lacey; Offut Lake; Ohop Valley; Electron; middle Puyallup River valley | | | | | Hank Schasse | Olympia area—Capitol Campus, Capitol Lake, Deschutes Parkway; Port of Tacoma; lower Puyallup River valley; Puyallup; Sumner; Alderton | | | | | Tim Walsh | Camp Murray; south Puget Sound aerial reconnaissance; FEMA Disaster Field Office, Olympia | | | | | Karl Wegmann | Olympia area—Downtown, Mud Bay, Black River corridor, Tumwater-Deschutes valley; Ohop Valley; Electron; middle Puyallup River valley; Orting; Nisqually delta | | | | **Figure 5.** Aerial view of Olympia, looking north from just south of Capitol Lake. Interstate-5 is in the foreground. Capitol Campus is on a bluff in the center of the photo and the critical Fourth/Fifth Avenue bridge connection is just to the left and above that. Downtown Olympia occupies the flat peninsula above and to the right. Puget Sound is at the top. *Photo provided by the City of Olympia, Washington.* someone to look at the damage, we sent Josh Logan, since he is mapping there. Homeowner calls were referred to us and, if necessary, we sent someone out to take a look at the damage. That afternoon, I arranged for a plane from the Department of Transportation to take Bill Lingley and me to fly the Puget Sound coastline looking for landslides. Pat Pringle set up at a desk to use his outside e-mail account to find out what was happening at remote places like Mount Rainier. As information came in, we sent out periodic reports of our findings. We had a briefing for the EOC staff (and the governor's staff and congressional delega- **Figure 6.** Damage to the Fourth Avenue bridge parapet is visible in the center of the photo. A major bottleneck to traffic, the bridge was slated to be replaced in the next few years. The bridge remains closed due to earthquake damage while efforts are made to speed up the schedule for bridge replacement. *Photo copyright 2001 by Robert J. Reid.* tion when they were there) every four hours. We'd go around the room and everyone would report on what they had found out. We were also in charge of rumor management, particularly about aftershocks and bogus earthquake predictions. Small crustal events are more noticeable after a large quake. People thought small quakes (M <3) in Maple Valley and Bremerton were aftershocks, although they were actually expected background activity. A rumor was circulating that there was going to be a magnitude 9 quake on March 6. It probably had its source in predictions made by Jim Berkland on his website (http://www.syzygyjob.org/syzygy/ index.shtml). His predictions were that there would be an eight-day window starting on the Wednesday following the quake for a magnitude 3 to 5.5 quake in Washington or Oregon and a magnitude 7 or larger somewhere on the Pacific Rim-none of which came to pass. The rumors of a magnitude 9 quake probably resulted from a phenomenon similar to what happens in a **Figure 7.** View of a lateral spread in a residential yard on Long Lake east of Lacey. The fence is attached to a retaining wall at the edge of Long Lake. This lateral spread occurred in a manmade fill that is superimposed on peat and lacustrine sediments. The failure pattern is controlled by lower root-strength between strips of new sod and by the retaining wall, which was down-dropped and back-rotated. *Photo by Bill Lingley*. **Figure 9.** Landslide on Martin Way between Ensign Road and Pattison Street in Olympia. View to the east. The slide took out some utility poles but the wires remained intact. *Photo by Karl Wegmann*. **Figure 8.** (left) View looking north to a road failure at a landslide on Highway 302 beside Case Inlet (top left) and directly east of Allyn. The landslide, which has failed repeatedly during years past, consists partly of a deep-seated rotational slide at the contact of thick outwash sand and older Pleistocene units and partly of static liquefaction of the sand (Steve Lowell, Washington State Dept. of Transportation, oral commun., 2001). Failure during the earthquake occurred mainly in a low-density fill that had been installed under the highway to reduce recurrent movement on this landslide. A engineer's notebook is propped across the crack for scale. *Photo by Bill Lingley*. **Figure 10.** (top) DGER geologist Hank Schasse inspects liquefaction from a lateral spread along Deschutes Parkway in Olympia. *Photo by Joe Dragovich.* **Figure 11.** (middle) Lateral spread across a path at Capitol Lake, Olympia. Photo by Karl Wegmann. **Figure 12.** (bottom) Incipient lateral spread (edge of complex) near Marathon Park in Olympia. Photo by Joe Dragovich.. game of 'telephone'—the quake's magnitude got larger and larger with each repeat. (See related story, p. 27.) I stayed at the EOC through Saturday. As long as Governor Locke and his staff were there, they wanted a geologist available to answer any questions that came up. Pat and Bill were there on Wednesday, and on Thursday, they went into the field with Karl Wegmann. The Federal Emergency Management Agency (FEMA) disaster field office was set up on Monday at the vacant Lamonts store in Capitol Mall. My job there (at a desk under the Intimate Apparel sign) was to coordinate collation of all data sets for later evaluation of mitigation alternatives. A clearinghouse for Nisqually earth-quake information was set up at the UW (http://maximus.ce.washington.edu/~nisqually/). FEMA money was used to hire the staff and equipment. The Cascadia Region Earthquake Workgroup (CREW) decided to extend the work of the clearinghouse and document business interruptions caused by the quake, which are hard to document properly. One of its members, Barry McDonnell, a retired Bank of America executive, took over as director. Graduate students were hired to help with damage reports. CREW is a not-for-profit corporation of private and public representatives working together to improve the ability of Cascadia region communities to reduce the effects of earthquake events (http://www.crew.org/). ### Patrick T. Pringle, Geologist 3, Environmental Section Just before the earthquake, I was talking with Dennis Dixon and David Grinstead of Pierce County Public Works and Chuck Griffin of our Information Technology division in the plotter room on the third floor—in fact, I had printed out a copy of our geologic map of southwest Washington (Walsh and others, 1999) for them—we had been discussing recent interpretations about shallow fault zones in this area. Chuck had just walked out the door and Dennis, David, and I were still in the plotter room when the earthquake struck. I remember the P-wave hitting and having that instant realization of what was coming next, but I didn't anticipate the severity of it. What seemed like only a second or two later the shear waves hit with what I recall as an almost violent, east—west jerking. It was very loud and the lights went out; it was pitch black. About all that occurred to me at that moment was that there was a lot of equipment in the room and no cover, so I dropped to the floor as close to the east wall as I could get and protected my head. The shaking seemed to last a long time, but by the time the emergency lighting came on (9 seconds after they went off?) I could feel that the motion was attenuating so I waited a few more seconds, jumped to my feet, and made my way to the door. I remember walking swiftly down the hall and then down into the Geology Division office where I noticed that many of the hatches on the overhead fluorescent lights were still swinging vigorously back and forth—the waves were still rolling through! One of our mandates as a division is to send someone to the EOC (Emergency Operations Center) at Camp Murray, near Fort Lewis, in case of a geologic emergency. We go there to be consultants in times of crisis, to filter what's going on through a scientific viewpoint, and to pass the information along to those in government and the media who need it. Although I'm mainly a volcano specialist, I'm an alternate in case of seismic emergencies. The EOC is a "base-isolated" building, that is, it has a mechanism that insulates it somewhat from ground motion. Inside we were working from pods of 5 or 6 desks—ours was the natural sciences station. What we did immediately was to use the phones and Internet to gather as much information as we could about what was going on and also to get in touch with our families. Governor Locke and his staff got there not long after we did. We did have some time to get research done before they got there—I was able to go online within 20 minutes. Unfortunately, I couldn't log on to my e-mail at work, which had the address book I needed, but luckily I had access to my Yahoo account and was able to send messages to my family and other people who would be concerned to let them know I was okay. My dad had just been admitted to intensive care in a coronary unit in Ohio the night before, so I was quite
concerned about getting the word back to my family that we were okay! When Governor Locke and his staff came in for their first briefing, duty officer Ken Parrish at WADEM (Washington Department of Emergency Management) introduced everyone at the various stations and explained what their expertise was. We know Ken because we have worked closely with him and others at the DEM in teams such as the Mount Baker—Glacier Peak Volcanic Hazard Group. He really did an impressive job with the introductions. The Governor and his staff had no doubt about whom to ask about any particular questions they might have. While Tim and Bill went on a reconnaissance flight, I stayed behind. At one point, the King County Fire Chief called **Figure 13.** Chimney topple at a private residence in the South Capitol area, Olympia. *Photo by Karl Wegmann.* **Figure 14.** Chimney topple at a private residence at the south end of East Bay in Olympia. The house was built on fill over estuarine muds. *Photo by Karl Wegmann.* **Figure 15.** Damage at Tolmie State Park, about 3 miles from the epicenter. Karen Rollman, Park Ranger, looks at a lateral spread at the northwest corner of the kitchen shelter. The shelter, which was constructed on fill, was damaged beyond repair. The concrete foundation pillars supporting the shelter rose buoyantly about 2 inches, and the road and bridge approach leading to the shelter were damaged by numerous ground cracks. *Photo by Pat Pringle, March 1, 2001*. **Figure 16.** DGER geologist Pat Pringle examines cracking of sidecast material along the edge of Orville Road in Ohop Valley at the south end of Lake Kapowsin approximately 7.3 miles north of Eatonville cutoff road. Cracks persist for approximately 165 yards along the east side of the road. Individual cracks are about 24 inches long with horizontal offsets of 5 to 6 inches and vertical offsets of up to 3 inches. View to the south. *Note:* If full failure had happened here, material would have ended up on railroad tracks below the road to the east. *Photo by Karl Wegmann.* and wanted to borrow some equipment from the Department of Natural Resources (DNR) region office. I relayed him to Pat McElroy, Executive Director, Regulatory Programs, and Bonnie Bunning, Executive Director, Policy and Administration. I took calls from reporters and the media, and continued to do Internet research on the quake and its effects. My experience as a Public Information Officer for the Cascades Volcano Observatory (CVO) came in handy. I talked to the folks at Mount Rainier, CVO, and the Park Service by email about conditions on the mountain and asked if anyone had seen any evidence of landsliding. They mentioned some snow avalanches and told me they had asked Tom Sisson of the USGS, who recently mapped Mount Rainier in great detail, to fly up from California. On that following Monday, Tom and Barbara Samora of the National Park Service took an observation flight around the mountain—they mainly saw evidence of a lot of snow avalanches. About 4:00 p.m. on the 28th, I finally got through to Craig Weaver at the USGS by telephone and we were able to review what had been learned thus far about the earthquake and its effects. Just in time, as it turned out, because Tim had not arrived back from his flight, and there was a tap on my shoulder summoning me to participate in a briefing for the Governor and his staff. This briefing lasted about 25 minutes. I simply provided an overview of the geologic setting of the quake, a deep "Benioff" type, and stressed that we were lucky because, although the effects were felt over a large area, the intensity was dramatically lower than it would have been for a shallower quake of the same magnitude. I also reviewed the types of ground failures that had historically occurred during such quakes although it turned out (luckily) that the "shake map" that I had found on the web and held up at the meeting had exaggerated the estimated intensity of the quake. Within 20 minutes, we watched Governor Locke in front of the cameras, and I was impressed with the way the he picked up on the important elements of the briefing. We are fortunate to have a governor who is interested in geology and understands the nature and importance of science. I was somewhat frustrated that I didn't get out into the field that first day, but I was happy to be of service at the EOC. We got home at about midnight, and I came back early on Thursday to take up my station at the pod. Later that day, I left the EOC to help do an inventory of various areas to evaluate the effects of the quake. I ended up going to Tolmie State Park, where damage had been reported, and checking areas just to the east and west. The State Parks representative at the pod helped me get in touch with Karen Rollman, the park ranger, and I did the tour with her. They had serious damage. Liquefaction had floated **Figure 17.** Parapet failure on the south side of the Washington Federal Savings building at Fifth Avenue and Capitol Way in downtown Olympia. Building also pictured in cover photo. *Photo by Josh Logan*. the septic tank for the kitchen shelter so that the top was about 3 to 4 inches above the ground surface. The kitchen shelter, which was built on fill material, was badly damaged (Fig. 15), and there were cracks in the road leading to it and the bridge approach. The rest of the day I spent looking around Steilacoom, where I found some minor structural damage to an old church and major damage to the bridge over Chambers Creek and the adjacent road that connect Steilacoom with University Place. Thursday night, we attended the crowded meeting in Seattle at the University of Washington where people presented inventories of effects or damage they had seen. We broke into subgroups to plan recons of areas that had not yet been visited and to target sites that had been damaged or affected by the '49 or '65 quakes. On Friday, Karl Wegmann and I traveled east from Olympia and then north up the Ohop valley to Sumner (Fig. 16). It seemed that we were just behind the Pierce County Public Works crews who were already assessing damage and patching roads. We noticed that the damage was not nearly as widespread or bad as it had been in the 1949 quake, however, we did find many cracks in roads leading out of the Puyallup Valley. In the Orting area, this was of particular concern because of the potential danger of inundation by lahars (volcanic debris flows) from Mount Rainier. It is possible that an earthquake **Figure 18.** Damage to the Skookum Bay Outfitters building on Capitol Way in downtown Olympia. The chunks of masonry fell right where the UPS delivery truck usually parks at the time of day the quake happened. *Photo by Josh Logan.* could trigger a lahar. These roads are the evacuation route out of the valley if a lahar is approaching. All but two roads had major cracks, and some cracks were still propagating within hours of being patched by the road crew. Karl and I also witnessed an active landslide that was threatening a water supply storage facility. By Saturday, the adrenaline was starting to dissipate, and I was able to reconnect with my wife Leslie, who had endured a shower of ceiling tiles during the quake as she was crouched under her desk at a Department of Health building near the Olympia airport. Like many, we had been out of touch with each other for most of the day on the 28th and very much needed some time to get together and talk about what had happened. On Saturday, we walked through downtown Olympia to look at the damage (Figs. 17 and 18). On Sunday afternoon, we went out to the Nisqually delta to see some of the liquefaction features and to sample sediment that had come up in the sand blows (Figs. 19 and 20)—they were full of pumice, fragments of andesite lava from Mount Rainier, and charred wood—all from ancient lahar deposits that are suspected of coring the Nisqually delta. One of the strange things is that in natural disasters, we find out about a lot of the damage by word of mouth. That's the way **Figure 19.** DGER geologist Mac McKay measuring sand volcanoes at Nisqually delta. Candle-like objects are new seedlings surrounded by plastic tubes to protect them from foraging deer. *Photo by Dave Norman.* humans communicate. For example, a neighbor came to my house to sell Girl Scout cookies and told me about a landslide at Timberline High School. I went over to take a look. There were liquefaction features on the baseball field, a sand blow behind the backstop, cracks through the center of the infield, and settlement. I made an interesting connection while talking with a woman I had met during our Mount Rainier outreach efforts a few years ago. Amy Meighan called from Orting and said, "Pat, remember me? I was watching Mount Rainier when the earthquake happened. I thought the mountain was coming down (Fig. 21). What happened is it got all cloudy all of a sudden." Although she did not know it at the time, Amy was probably seeing the effects of the numerous snow avalanches triggered by the earthquake whose features Sisson and Samora had seen during their overflight. Some time after the earthquake, I called The Olympian to see about getting a tree-ring sample from an oldgrowth oak tree that had been cut down in Lacey. They referred me to arborist Dave Williams at Olympic Tree Service, whom I found out is brother to Doug Williams of our Aquatic Lands Division. While talking to Dave about getting the sample, I happened to ask, "Where were you when the earthquake happened?" He was 65 feet up in a Douglas fir he had just topped. He watched the earthquake coming as a wave through the treetops. Luckily he was belted on, but even so, he held on for dear life as the treetop tried to go in three directions at once. In one of our most memorable calls from out of town, a friend's first ques- **Figure 20.** View of sand blows from an east–west trending crack at the Nisqually National Wildlife Refuge
(Nisqually River delta). The crack is located on Center Road about 220 yards northwest of the twin barns. The ejected sediments contain abundant crystals, as well as lithics and pumice, of Mount Rainier andesite. Marker pen is for scale (5.3 inches). *Photo by Pat Pringle, March 4, 2001*. tion was "Did the Mount St. Helens Jim Beam bottle survive the earthquake?" It had—I would hate to have lost one of my most grotesquely beautiful pieces of kitsch, with its stopper in the form of a Plinian eruption column and its attached vial of Mount St. Helens ash! Quake experiences, like everything else, are relative. In 1994, Barbara Blubaugh of our Information Technology **Figure 21.** Mount Rainier looms over Orting, some 30 miles flow distance from the volcano. About 600 years ago, the Electron mudflow was initiated when a 260,000+ cubic yard sector of the volcano's west flank slid away from its source area at Sunset Amphitheater and flowed along the Puyallup River valley as far downstream as Puyallup. It buried an old growth forest composed mainly of Douglas fir in as much as 25 feet of rock and mud. The higher terrace with farm buildings is topped by the Electron mudflow, and the lower terrace with horses is post-Electron alluvium. *Photo by Pat Pringle, 1995.* Division survived the much shallower, magnitude 6.8 Northridge, California, earthquake near its epicenter. I stopped by her desk about a week after the Nisqually quake and asked how she had done in this quake. "Just fine," she said. "I thought this one was a 5.0!" ### Stephen P. Palmer, Geologist 3, Environmental Section After the earthquake, I got out of the Natural Resources Building (NRB) with a cell phone and the number of the Emergency Operations Center. Before I went anywhere else, I checked on my wife Lynn, who works at the Washington State Department of Transportation (WSDOT) lab in Tumwater. We had been a little worried about the safety of the building during an earthquake. As it turned out, ceiling tiles were coming down, water pipes had burst, water was pouring down on copy machines and computers, and there was about 3 inches of water on the floor. In a department of engineers, Lynn, a geologist, was one of two people authorized to check out the building for damage. As I was driving to the WSDOT lab along Capitol Way, I saw over my shoulder a landslide failure at Capitol Lake. Later that day Lynn and I looked at it from the far side of the lake. All of my equipment—cameras and notebooks—was back in the NRB and I couldn't get back in the building to get it. From there, we went to check on my mom, who is 89. She had had a box of 'strike-anywhere' matches sitting on an antique writing desk in her bedroom. They were probably there to light candles in case of a power outage. During the earthquake, a picture frame fell on them and set them on fire. She was in the living room, and her cat was in the bedroom. The cat came racing out of the bedroom, made a circle around the living room, and headed back to the bedroom to escape out the kitty door. She followed him there and found the desk on fire. The dry, varnished mahogany caught quickly. If she had found the fire just a few minutes later, it would have spread to the clothes in her closet and the whole place would have gone up. She was able to put out the fire with wet towels before we got there. The desk was badly charred. We stayed with her for a while, then left to check out our own home, and then to investigate the damage from the earthquake. We went out to look at the landslide on Highway 101 (Fig. 22), took pictures, then went back to look at Deschutes Parkway, but were pulled in by the retaining wall failure at the Extended Stay America (Fig. 23). To reach the Deschutes **Figure 22.** Landslide on U.S. Highway 101 northwest of Olympia. The north lane of the four-lane roadbed liquefied and slid down a ravine. The toe came to rest on a frontage road (foreground). The slide volume is estimated at about 18,000 cubic yards. *Photo by Karl Wegmann*. **Figure 23.** The earthquake-induced retaining-wall failure at Extended Stay America just off Highway 101 in Tumwater. *Photo by Steve Palmer.* Parkway failure, we came down Lakeridge Drive and walked to Marathon Park. We didn't see the really bad part till later. We talked to a professor from South Puget Sound Community College who was on the Highway 101 overpass during the quake and saw the Extended Stay America retaining wall fail. The next day Michael Polenz, Lynn, and I evaluated slope failures on Capitol Campus for General Administration (GA), including a lateral spread failure along the shore by the steam plant. We took a closer look at the Capitol Lake landslide to see if it extended to the retaining wall along Interstate 5; it didn't. Thursday evening, Michael Polenz and I drove up to Seattle to the first clearinghouse meeting held to organize the reconnaissance investigation of the earthquake. During the day I contacted Sammantha Magsino, a temporary geologist working for the Division, and had her check out damage in the Longview area where she lives. On Friday, Lynn and I went out to look at the Puyallup Valley. We got a draft map from GeoEngineers that traced abandoned channels of the Puyallup River. We went to all the historic liquefaction failure sites, tramped the fields, and talked to farmers. There was no evidence of new failure at any of the historic sites. Joe Dragovich found sand blows at one of the historic liquefaction sites near Sumner. That night, we attended the second meeting of the clearinghouse for what was being called the 'Seattle' earthquake. The next day Lynn and I went out to Sunset Lake and checked out the start of a landslide behind the Best Western Motel on Trosper Road. The slope failure was almost to the back of the building. We came back to the NRB when it reopened to get copies of the liquefaction hazard map for the Olympia area that was published in 1999 and my field equipment. On Sunday we went to view the mysterious new islands in Offut Lake, a mystery Pat Pringle has since cleared up. (See related story, p. 19.) We documented the Best Western landslide and went back to photograph the Deschutes Parkway (Fig. 24) and Sunset Lake (Fig. 25) failures. During the following few days, I consulted with GA about Deschutes Parkway and connected them with WSDOT, which is taking the lead on the repair of the roadway. I had enough ground failures in the 10 square miles I was covering to keep me busy for a long time. Steve Kramer of the University of Washington, through a research grant from WSDOT, is working on the residual strength of liquefied soils in the Deschutes Parkway and Sunset Lake areas. WSDOT has provided me funding to perform the geotechnical investigation at Sunset Lake. In mid-March, I had the opportunity of testifying before the U.S. House of Representatives Sub-Committee on Research on the Nisqually earthquake. This committee authorizes the National Earthquake Hazard Reduction Program, which has provided most of the funding for my work on earthquake hazard assessment while with DNR. A copy of my written testimony is on the House of Representatives Committee On Science website (http://www.house.gov/science/reshearings.htm). #### **References Cited** Bray, J. D.; Sancio, R. B.; Kammerer, A. M.; Merry, Scott; Rodriguez-Marek, Adrian; Khazai, Bijan; Chang, Susan; Bastani, Ali; Collins, Brian; Hausler, Elizabeth; Dreger, Douglas; Perkins, W. J.; Nykamp, Monique, 2001, Some observations of geotechnical aspects of the February 28, 2001, Nisqually earthquake in Olym- **Figure 24.** Lateral spreads and settlement with localized sand boils along Deschutes Parkway, Olympia. Damage to the parkway was more extensive in the Nisqually earthquake than in the 1965 Seattle–Tacoma quake. Liquefaction-induced lateral spreading seriously damaged this road on the west side of Capitol Lake. As of this report, ground failures are still occurring and the road is severely damaged along about one-half mile of roadbed. The roadbed is made up of loose fill placed on modern estuarine muds of the Deschutes River, which was dammed in 1956 to form Capitol Lake. *Photo by Hank Schasse*. **Figure 25.** View of the Sunset Lake liquefaction failure about 3 weeks after the earthquake. Fir trees to the left of the failed sidewalk are tilted to the right of vertical, indicating that the toe of this failure has rotated into the lake (to the left of the photo). A drilling rig is located between the two trees, collecting data as part of a research investigation of the failure. *Photo by Steve Palmer*. pia, south Seattle, and Tacoma, Washington; A report sponsored by the National Science Foundation, Pacific Earthquake Engineering Research Center, University of California at Berkeley, University of Arizona, Washington State University, Shannon & Wilson, Inc., and Leighton and Associates. [available online at http://www.ce.berkeley.edu/~sancio/nisqually/] Palmer, S. P.; Walsh, T. J.; Gerstel, W. J., 1999, Geologic folio of the Olympia–Lacey–Tumwater urban area, Washington—Liquefaction susceptibility map: Washington Division of Geology and Earth Resources Geologic Map GM-47, 1 sheet, scale 1:48,000, with 16 p. text. Walsh, T. J.; Korosec, M. A.; Phillips, W. M.; Logan, R. L.; Schasse, H. W., compilers; Meager, K. L.; Haugerud, R. A., digitizers, 1999, Geologic map of Washington—Southwest quadrant (digital edition): U.S. Geological Survey Open File Report 99-382, scale 1:250,000. [available online at http://geopubs.wr.usgs.gov/open-file/of99-382] Originally published as Washington Division of Geology and Earth Resources Geologic Map GM-34, 1987. Editor's note: Within the next year or two, as people have time to analyze their data, we will be publishing more technical reports on the Nisqually earthquake. #### USGS Map Projections Poster Available Online The USGS has handed out thousands of its Map Projections Posters over the years. This information is now
online at http://mac.usgs.gov/mac/isb/pubs/MapProjections/projections.html. The online version is even better than the original poster, as it contains a great deal more information. A map projection is used to portray all or part of the round Earth on a flat surface. This cannot be done without some distortion. Every projection has its own set of advantages and disadvantages. There is no "best overall" projection. The mapmaker must select the projection best suited to his or her needs, the one that will reduce distortion of the most important features. This website gives the key properties, characteristics, and preferred uses of many historically important projections and of those frequently used by mapmakers today. ### USGS Contracts \$100 Million to U.S. Mapmaking Companies From planning for the Olympics to documenting the effects of natural disasters, digital orthophoto quads (DOQs) produced by the U.S. Geological Survey are proving to be the working maps of the 21st century. They also are an excellent example of a government–private industry partnership that is working. During the past decade, the USGS has directed nearly \$100 million to private-sector mapping contractors, who have produced the DOQs for government agencies through cooperative agreements. The national DOQ program is managed and operated by about 100 cartographers and technicians at the USGS Western Mapping Center in Menlo Park, California. The raw materials for making DOQs are supplied by several other USGS facilities across the nation. In 1999, the Menlo Park group received the Department's Unit Award for Excellence in recognition of its outstanding achievements in developing and managing the DOQ program. The technical name for these electronic maps may be a mouthful, but DOQs, as they are known to those who use them, are in some ways less technical and more accurate than the standard USGS topographic maps. DOQs are computer-generated images of aerial photographs that have been mathematically corrected for changes in ground elevations and the position of the aerial camera. They combine the image characteristics of a photograph with the geometric qualities of a map and are delivered and duplicated quickly on demand, making them more practical and cost-effective for the mapping and commercial communities than traditional paper maps. Photographs used to make DOQs are processed and stored in the archives of the National Aerial Photography Program, housed at the Earth Research Observation Satellite (EROS) Data Center in Sioux Falls, South Dakota. These 1- to 4-year-old images, which cover almost every corner of the United States, are high-resolution photographs taken from an altitude of 20,000 feet at a scale of 1:40,000. Because the DOQs can serve as a layer in geographic information systems (GIS), they are especially useful for commu- nity and special events planners and for hazard-response personnel. Planners for the 1996 Summer Olympics in Atlanta, Georgia, used DOQs to produce the site maps needed for security and venue coordination. DOQs are being used in a similar manner by planners for the 2002 Salt Lake City Winter Olympics to map out the event sites and plan transportation corridors. The USGS developed the initial concept of DOQs at its Menlo Park mapping center in 1991, in response to a request from the U.S. Department of Agriculture for more efficient methods of producing up-to-date maps used to map the nation's soils. More recently and more dramatically, DOQs have been used to support relief efforts during the Midwest flooding of the 1990s and to help fight wildfires in the national forests. Since 1991, many other agencies, such as the Natural Resources Conservation Service, Farm Service Agency, U.S. Environmental Protection Agency, U.S. Forest Service, and many state and local mapping departments, have requested DOQs to build their mapping databases. Ten years later, nearly 65,000 DOQs are available to the public, with complete coverage of the conterminous United States expected by 2002. After that, most DOQs will be updated every 10 years, with a quicker repeat coverage for those areas of rapid land-use change. Because the USGS has limited budgets and personnel to staff the nationwide DOQ production program, it has worked out cooperative agreements with public agencies to produce the DOQs under federal contract with private mapping companies. DOQs are now available on CD and can be ordered through the Earth Science Information Centers (I-888-ASK-USGS). Since 1998, the Microsoft TerraServer site has served as an access point for viewing samples of the images and retrieving web-compatible versions of DOQs over the Internet. More information on DOQs can be found at http://mapping.usgs.gov/digitalbackyard/. by Dale Russell from People, Land & Water, U.S. Department of the Interior, October/November, 2000, vol. 7, no. 7 ### Earthquake Creates Gassy Mounds In Offut Lake pepartment of Natural Resources geologists have been investigating and analyzing several effects of the Feb. 28 Nisqually earthquake. One of the most curious has been the diapirs of gassy muck that appeared near the shallow east end of Offut Lake near Olympia (Fig. 1). After several lakeside residents reported mounds of muck and vegetation rising from the bottom, Thurston County geologist Mark Biever visited the site and photographed the features. Later, DNR geologist Pat Pringle, along with geology professor Jim Stroh of The Evergreen State College, visited the lake to examine the mounds and sample for gases (Fig. 2). While they were taking samples, they noticed the telltale rotten-egg smell of hydrogen sulfide. Later testing of the samples revealed that the gas consisted mostly of methane and minor carbon dioxide in addition to traces of hydrogen sulfide, a mixture popularly known as "swamp gas". The gases were disturbed during the earthquake, probably as sediments in the bottom of the lake liquefied. The gases inflated the sediments, thus causing the vegetable matter and muck to rise, particularly in areas where herbicides had been applied to non-native water lilies a year or two previous to the earthquake. Pockets of gas caused by natural decomposition of vegetation are not uncommon in western Washington's lakes, Pringle said. The mounds were of varying sizes, and some protruded above the water, while others were just below the surface. The largest were up to 60 feet in diameter and four feet high. The mounds were subsiding by March 14. **Figure 2.** Gas bubbles rising from the mounds in Offut Lake. *Photo by Pat Pringle*. **Figure 1**. Diapir of mud and vegetation at Offut Lake. Surface exposure of the mound is about 20 meters by 6 meters in size. View is to the east. The mound evidently formed when shaking liquefied gas-rich bottom sediments. Most of the diapirs appeared where herbicide had been applied for control of non-native water lilies. Tests of the gases revealed a combination of methane, carbon dioxide, and hydrogen sulfide, or "swamp gas". *Photo by Mark Biever, Thurston County geologist*. On March 28, Pringle and Maggie McKinnon from the Washington State Department of Ecology went out to sample the lake for temperature, dissolved oxygen, conductivity, and pH, and the lake appeared to be in good condition—the gas effects were quite localized. There was some local concern about danger from the mounds. Probably the greatest danger was that they appeared to be islands of solid sediment. However, they were basically fragile piles of muck buoyed up by gas bubbles. If anyone tried to walk on the mounds, they would sink. If the gases were in a great enough concentration, a person sinking into one of the mounds could become asphyxiated, because the gases are heavier than air. Furthermore, the tangle of dead vegetation could cause entrapment. Fortunately, that did not happen. # PERSONAL ACCOUNT Josh Logan, Geologist 4, Geology and Resources Section, DGER I was down in the Marina District when the quake hit. It was 10:54 am by my watch. My car was rocking side to side, and I watched the walls and windows of the Swantown Marina bulge and wave. A guy pulled up to the stop sign, got out, went around his car, and looked underneath. I timed the duration of shaking in that area at about 2 minutes. My watch didn't have a second hand, but it said 10:56 when the shaking finally stopped. I spent the rest of the afternoon photographing damage to the downtown Olympia area. ### How We Measure an Earthquake—Magnitude and Intensity agnitude is a measure of the strength of an earthquake or strain energy released by it, as determined by seismographic observations. This is a logarithmic value originally defined by Charles Richter (1935). The Richter Scale is not used to express damage. An earthquake in a densely populated area, which results in many deaths and considerable damage, may have the same magnitude as a quake in a remote area that does nothing more than frighten the wildlife. Intensity is a measure of the effects of an earthquake at a particular place on humans, structures and (or) the land itself. The intensity at a point depends not only upon the strength of the earthquake (magnitude) but also upon the distance from the earthquake to the point and the local geology at that point. #### **Describing Magnitude** When scientists refer to a "great" earthquake, they do not mean the earthquake was fabulous, they mean it was huge. Informally, earthquakes are classified according to their magnitude size: | under 5.0 | small | |-----------|----------| | 5.0 - 6.0 | moderate | | 6.0 - 7.0 | large | | 7.0 - 7.8 | major | | 7.8+ | great | From the U.S. Geological Survey [http://www.scecdc.scec.org/eqcountry.html] magnitude of an earthquake is determined from the logarithm of the amplitude of waves recorded by seismographs. Adjustments are included for the variation in the distance between the various seismographs and the epicenter of the earthquakes. On the Richter Scale,
magnitude is expressed in whole numbers and decimal fractions. For example, a magnitude 5.3 might be computed for a moderate earthquake, and a strong earthquake might be rated as magnitude 6.3. Because of the logarithmic basis of the scale, each whole number increase in magnitude (for example, from 4.6 to 5.6) represents a ten-fold increase in measured wave amplitude on a seismogram. As an estimate of energy, each whole number step in the magnitude scale corresponds to the release of about 30 times more energy than the amount associated with the preceding whole number value. In other words, a magnitude 6.7 earthquake releases over 900 times (30 times 30) the energy of a 4.7 earthquake—or it takes about 900 magnitude 4.7 earthquakes to equal the energy released in a single 6.7 earthquake! There is no beginning or end to this scale. However, rock mechanics seems to preclude earthquakes smaller than about -1.0 or larger than about 9.5. A magnitude -1.0 event releases about 900 times less energy than a magnitude 1.0 quake. Except in special circumstances, earthquakes below magnitude 2.5 are not generally felt by humans. Earthquakes with magnitude of about 2.0 or less are usually call microearthquakes. They are not commonly felt by people and are generally recorded only on local seismographs. Events with magnitudes of about 4.5 or greater—there are several thousand such shocks annually worldwide—are strong enough to be recorded by sensitive seismographs all over the world. Great earthquakes, such as the 1964 Good Friday earthquake in Alaska, have magnitudes of 8.0 or higher. On the average, one earthquake of this size occurs somewhere in the world each year. Although the Richter Scale has no upper limit, the largest known shocks have had magnitudes in the 8.8 to 8.9 range. Recently, another scale called the moment magnitude scale has been devised for more precise study of great earthquakes. #### **The Richter Magnitude Scale** Seismic waves are the vibrations from earthquakes that travel through the Earth. They are recorded on instruments called seismographs. Seismographs record a zigzag trace that shows the varying amplitude of ground oscillations beneath the instrument (Fig. 1). Sensitive seismographs, which greatly magnify these ground motions, can detect strong earthquakes from sources anywhere in the world. The time, locations, and magnitude of an earthquake can be determined from the data recorded by seismograph stations. The Richter magnitude scale was developed in 1935 by Charles F. Richter of the California Institute of Technology as a mathematical device to compare the size of earthquakes. The **Figure 1.** Seismogram of the Nisqually earthquake from a station in northern Italy. Frequently a more complete record can be obtained from stations further away from a large quake. 'P' indicates the arrival of the P-wave, a compressional wave that travels fast, and the 'S', the S-wave, a shear wave that is slower but larger and does most of the damage. Rapid shaking dies off quickly with distance, so nearby earthquakes are 'jolting' and far away earthquakes are 'rolling'. Duration of the shaking increases with the magnitude of the earthquake. Seismogram downloaded from http://www.seismicnet.com/quakes/0102/. #### The Modified Mercalli Intensity Scale The effect of an earthquake on the Earth's surface is called the intensity. The intensity scale consists of a series of certain key responses such as people awakening, movement of furniture, damage to chimneys, and finally—total destruction. Although numerous intensity scales have been developed over the last several hundred years to evaluate the effects of earthquakes, the one currently used in the U.S. is the Modified Mercalli Intensity Scale (MMI). It was developed in 1931 by the American seismologists Harry Wood and Frank Neumann. This scale, composed of 12 increasing levels of intensity that range from imperceptible shaking to catastrophic destruction, is designated by Roman numerals. It does not have a mathematical basis; instead it is an arbitrary ranking based on observed effects. The Modified Mercalli Intensity value assigned to a specific site after an earthquake has a more meaningful measure of severity to the nonscientist than the magnitude because inten- **Table 1**. Magnitude/intensity comparison. Magnitude and intensity measure different characteristics of earthquakes. Magnitude measures the energy released at the source of the earthquake. Magnitude is determined from measurements on seismographs. Intensity measures the strength of shaking produced by the earthquake at a certain location. Intensity is determined from effects on people, human structures, and the natural environment. The table below gives intensities that are typically observed at locations near the epicenter of earthquakes of different magnitudes. Downloaded from http://neic.usgs.gov/neis/general/handouts/mag_vs_int.html. | Richter
magnitude | MMI
equivalent | Modified Mercalli Intensity Scale (MMI) | |----------------------|-------------------|--| | 1.0-3.0 | I | I. Not felt except by a very few under especially favorable conditions. | | 3.0-3.9 | II–III | II. Felt only by a few persons at rest, especially on upper floors of buildings.III. Felt quite noticeably by persons indoors, especially on upper floors of buildings. Many people do not recognize it as an earthquake. Standing motor cars may rock slightly. Vibrations similar to the passing of a truck. Duration estimated. | | 4.0–4.9 | IV-V | IV. Felt indoors by many, outdoors by few during the day. At night, some awakened. Dishes, windows, doors disturbed; walls make cracking sound. Sensation like heavy truck striking building. Standing motor cars rocked noticeably. V. Felt by nearly everyone; many awakened. Some dishes, windows broken. Unstable objects overturned. Pendulum clocks may stop. | | 5.0-5.9 | VI–VII | VI. Felt by all, many frightened. Some heavy furniture moved; a few instances of fallen plaster. Damage slight.VII. Damage negligible in buildings of good design and construction; slight to moderate in well-built ordinary structures; considerable damage in poorly built or badly designed structures; some chimneys broken. | | 6.0-6.9 | VII–IX | VIII. Damage slight in specially designed structures; considerable damage in ordinary substantial buildings with partial collapse. Damage great in poorly built structures. Fall of chimneys, factory stacks, columns, monuments, walls. Heavy furniture overturned. IX. Damage considerable in specially designed structures; well-designed frame structures thrown out of plumb. Damage great in substantial buildings, with partial collapse. Buildings shifted off foundations. | | 7.0 and
higher | VIII or
higher | X. Some well-built wooden structures destroyed; most masonry and frame structures destroyed with foundations. Rails bent. XI. Few, if any (masonry) structures remain standing. Bridges destroyed. Rails bent greatly. XII. Damage total. Lines of sight and level are distorted. Objects thrown into the air. | sity refers to the effects actually experienced at that place. After the occurrence of widely felt earthquakes, the U.S. Geological Survey mails questionnaires to postmasters in the disturbed area requesting the information so that intensity values can be assigned. The results of this postal canvass and information furnished by other sources are used to assign an intensity within the felt area. The maximum observed intensity generally occurs near the epicenter. The lower numbers of the intensity scale generally deal with the manner in which the earthquake is felt by people. The higher numbers of the scale are based on observed structural damage. Structural engineers usually contribute information for assigning intensity values of VIII or above. Although they measure different characteristics of an earthquake, the Richter Scale and the Modified Mercalli Intensity Scale can be roughly equated near the epicenter as shown in Table 1. Abridged from "The Severity of an Earthquake", U. S. Geological Survey General Interest Publication, http://pubs.usgs.gov/gip/earthq4/severitygip.html #### WASHINGTON DIVISION OF GEOLOGY EARTHQUAKE HAZARD MAPS AVAILABLE Preliminary maps of liquefaction susceptibility for the Renton and Auburn 7.5' quadrangles, Washington, by S. P. Palmer, 1992. Washington Division of Geology and Earth Resources Open File Report 92-7, 24 p., 2 plates. Free. **Liquefaction susceptibility for the Des Moines and Renton 7.5-minute quadrangles, Washington**, by S. P. Palmer, Henry W. Schasse, and D. K. Norman, 1994. Washington Division of Geology and Earth Resources Geologic Map GM-41, 2 sheets, scale 1:24,000, with 15 p. text. \$3.71 + .29 tax (Wash. residents only) = \$4.00. Relative earthquake hazard map for the Vancouver, Washington, urban region, by M. A. Mabey, I. P. Madin, and S. P. Palmer, 1994. Washington Division of Geology and Earth Resources Geologic Map GM-42, 2 sheets, scale 1:24,000, with 5 p. text. Free. **Liquefaction susceptibility for the Auburn and Poverty Bay 7.5-minute quadrangles, Washington**, by S. P. Palmer, T. J. Walsh, R. L. Logan, and W. J. Gerstel, 1995. Washington Division of Geology and Earth Resources Geologic Map GM-43, 2 sheets, scale 1:24,000, with 15 p. text. \$4.63 + .37 tax (Wash. residents only) =
\$5.00. Liquefaction susceptibility for the Sumner 7.5-minute quadrangle, Washington, with a section on liquefaction, by S. P. Palmer, by J. D. Dragovich and P. T. Pringle, 1995. Washington Division of Geology and Earth Resources Geologic Map GM-44, 1 sheet, scale 1:24,000, with 26 p. text. \$2.32 + .18 tax (Wash. residents only) = \$2.50. Geologic folio of the Olympia-Lacey-Tumwater urban area, Washington—Liquefaction susceptibility map, by S. P. Palmer, T. J. Walsh, and W. G. Gerstel, 1999. Washington Division of Geology and Earth Resources Geologic Map GM-47, 16 p., 1 plate, scale 1:48,000. \$2.32 + .18 tax (Wash. residents only) = \$2.50. Tsunami hazard map of the southern Washington coast—Modeled tsunami inundation from a Cascadia subduction zone earthquake, by T. J. Walsh, C. G. Caruthers, A. C. Heinitz, E. P. Myers III, A. M. Baptista, G. B. Erdakos, and R. A. Kamphaus, 2000. Washington Division of Geology and Earth Resources Geologic Map GM-49, 12 p., 1 plate, scale 1:100,000. \$3.71 + .29 tax (Wash. residents only) = \$4.00. (Our address and phone number are on p. 2. Orders must be prepaid. Make check or money order payable to the Department of Natural Resources. Taxes apply to Washington residents only. Please include \$1.00 for postage and handling of orders to be sent by mail.) ### **Earthquakes in Washington State** Timothy J. Walsh, Wendy J. Gerstel, Patrick T. Pringle, and Stephen P. Palmer Washington Division of Geology and Earth Resources PO Box 47007; Olympia, WA 98504-7007 #### **GEOLOGIC SETTING** More than 1.000 earthquakes occur in the state annually. Washington has a record of at least 20 damaging earthquakes during the past 125 years. Large earthquakes in 1946, 1949, and 1965 killed 15 people and caused more than \$200 million (1984 dollars) in property damage. Most of these earthquakes were in western Washington, but several, including the largest historic earthquake in Washington (1872), occurred east of the Cascade crest. Earthquake histories spanning thousands of years from Japan, China, Turkey, and Iran show that large earthquakes recur there on the order of hundreds or thousands of years. Washington's short historical record (starting about 1833) is inadequate to sample its earthquake record. Using a branch of geology called paleoseismology to extend the historical record, geologists have found evidence of large, prehistoric earthquakes in areas where there have been no large historic events, suggesting that most of the state is at risk. ### EARTHQUAKE TYPES IN WASHINGTON Washington is situated at a convergent continental margin, the collisional boundary between two tectonic plates (Fig. 1). The Cascadia subduction zone, the convergent boundary between the North America plate and the Juan de Fuca plate, lies offshore from northernmost California to southernmost British Columbia. The two plates are converging at a rate of about 3–4 centimeters/year (~2 inches/year); in addition, the northwardmoving Pacific plate is pushing the Juan de Fuca Plate north, causing complex seismic strain to accumulate. Earthquakes are caused by the abrupt release of this slowly accumulated strain. #### **Intraplate or Benioff Zone Earthquakes** Intraplate or Benioff zone earthquakes occur in the subducting Juan de Fuca plate at depths of 25–100 km. The largest of these recorded were the magnitude (M) 7.1 Olympia earthquake in 1949, the M6.5 Seattle–Tacoma earthquake in 1965, the M5.1 Satsop earthquake in 1999, and now the M6.8 Nisqually earthquake of 2001. Strong shaking during the 1949 Olympia earthquake lasted about 20 seconds; during the 2001 Nisqually earthquake, about 40 seconds. Since 1870, there have been six earthquakes in the Puget Sound basin with measured or estimated magnitudes of 6.0 or larger, making the quiescence from 1965 to 2001 one of the longest in the region's history. As the Juan de Fuca plate subducts under the North America plate, earthquakes are caused by the abrupt release of slowly accumulated strain. Benioff zone ruptures usually have dip-slip or normal faulting and produce no large aftershocks. These earthquakes are caused by mineral changes as the plate moves deeper into the mantle. Temperature and pressure in- **Figure 1.** Block diagram of the Cascadia subduction zone near Washington State. The arrows on the plan view show where the interplate boundary is pulling apart forming an oceanic ridge. The large arrows on the cross section show the movement of the Juan de Fuca plate as it subducts under the North America plate. Modified from http://www.geophys.washington.edu/SEIS/PNSN/INFO GENERAL/eqhazards.html. crease, and the minerals making up the plate alter to denser forms that are more stable at the increased temperature and pressure. The plate shrinks and stresses build up that pull the plate apart. For the February 28, 2001, Nisqually earthquake, the hypocenter, or point beneath the surface at which the rupture starts, was at 52 kilometers (32 miles). The area of rupture was approximately 30 kilometers by 10 kilometers (18 miles by 6 miles) and slipped approximately one yard. The epicenter was just off the Nisqually delta in Puget Sound. The quake was felt as far north as Vancouver, British Columbia, as far south as Salem, Oregon, as far east as Spokane, Wash., and as far southeast as Salt Lake City, Utah. Most of the damage was sustained in the Olympia and Seattle areas. #### **Shallow Crustal Earthquakes** Shallow crustal earthquakes occur within about 30 km of the surface. Recent examples occurred near Bremerton in 1997, near Duvall in 1996, off Maury Island in 1995, near Deming in 1990, near North Bend in 1945, just north of Portland in 1962, and on the St. Helens seismic zone (a fault zone running north-northwest through Mount St. Helens) in 1981. All these earthquakes were about M5–5.5. In Oregon, historically a low-seismicity state, crustal earthquakes have recently occurred just south of Portland (M5.7) and in Klamath Falls (M6.0). The largest historic earthquake in Washington (estimated at M7.4), the North Cascades earthquake of 1872, is also thought to have been shallow. It may rank as Washington's most widely felt earthquake. Because of its remote location and the relatively small population in the region, though, damage was light. Recent paleoseismology studies are demonstrating previously unrecognized fault hazards. New evidence for a fault system that runs east—west through south Seattle (the Seattle fault) suggests that a major earthquake, M7 or greater, affected the area about 1,000 years ago. Similar large faults occur elsewhere in the Puget Sound but have not been studied in detail. #### Subduction Zone (Interplate) Earthquakes Subduction zone (interplate) earthquakes occur along the interface between tectonic plates. Compelling evidence for great-magnitude earthquakes along the Cascadia subduction zone has recently been discovered. These earthquakes were evidently enormous (M8–9+) and recurred on average every 550 years. The recurrence interval, however, has apparently been irregular, as short as about 100 years and as long as about 1,100 years. The last of these great earthquakes struck Washington about 300 years ago. #### **HOW EARTHQUAKES CAUSE DAMAGE** The principal ways in which earthquakes cause damage are by strong ground shaking, by the secondary effects of ground failures (surface rupture, ground cracking, landslides, liquefaction, subsidence), or by tsunamis and seiches. Most building damage is caused by ground shaking. (For more information on damage caused by the Nisqually earthquake, see the related story on p. 6.) #### **Ground Shaking** The strength of ground shaking (strong motion) generally decreases with distance from the earthquake source (attenuation), but locally can be much higher than adjacent areas, due to amplification (an increase in strength of shaking for some range of frequencies). At the same time, there is a decrease, or deamplification, in strength of shaking for other frequencies. Amplification occurs where earthquake waves pass from bedrock into softer geologic materials such as sediments. Strong shaking of long duration is one of the most damaging characteristics of great subduction zone earthquakes. Strong shaking during the 1964 Alaska earthquake lasted about 90 seconds with an additional 90 seconds of strong ground motions "still of alarming magnitude", followed by "swaying...and shaking a little". The total time of shaking was about 3 minutes 40 seconds. Strong shaking is a hazard both near the epicenter of an earthquake and in areas where amplification occurs. West Seattle and certain areas of downtown Olympia are examples of places where ground motion has been documented as being significantly stronger than in adjacent areas during the same earthquake. The extensive damage to the Cypress Structure viaduct in Oakland, California, was a classic example of strong ground motion damage during the M7.1 Loma Prieta earthquake of 1989. Most of the damage and deaths in earthquakes are caused by strong ground motion. #### **Ground Failures** Ground failures accompanying earthquakes include fault rupture (surface faulting), ground cracking, subsidence, liquefaction, and landslides. **Fault rupture** occurs as offsets of the ground surface and is limited to the immediate area of the fault. Other ground failures can occur over a wide area and can have several causes. Landslides, including debris avalanches from volcanoes, have been caused by earthquakes. Earthquake-induced acceleration can produce additional downslope force, causing otherwise stable or marginally stable slopes to fail. In the 1964 Alaska earthquake, for instance, most rockfalls and debris avalanches were associated with bedding plane failures in bedrock, probably triggered by this mechanism. In addition, liquefaction of sand lenses or changes in pore pressure in sediments trigger many coastal bluff slides. Rockfalls, such as those that caused two deaths in
the 1993 Klamath Falls earthquake in Oregon, can be triggered at great distances from earthquake epicenters. Liquefaction occurs when water-saturated sands, silts, or (less commonly) gravels are shaken so violently that the grains rearrange and the sediment loses strength, begins to flow out as sand boils (also called sand blows or volcanoes), or causes lateral spreading of overlying layers. Ground failures, such as ground cracking or lateral spreads (landslides on very shallow slopes) commonly occur above liquefied layers. Noteworthy liquefaction took place in Puyallup during the 1949 earthquake. The sands that failed in many cases were sand deposits from Mount Rainier debris flows; similar hazards could be expected in other valley floors downstream from other stratovolcanoes, such as Mount Baker, Mount St. Helens, and Mount Adams. **Subsidence** (including differential ground settlement) can result in the flooding and (or) sedimentation of subsided areas, as occurred over broad areas in Chile (1960) and Alaska (1964). #### **Tsunamis and Seiches** **Tsunamis** (seismic sea waves) are long-wavelength (large distance between wave crests), long-period (several minutes to several hours between wave crests) sea waves that can be triggered by earthquakes or by landslides into a body of water. These are erroneously called tidal waves even though they are not caused by tides because they are sometimes preceded by a recession of water resembling an extreme low tide. Tsunamis are more damaging when they strike a coastline that has suffered earthquake-induced subsidence. (See related article, p. 31.) Seiches resemble tsunamis but occur as standing waves (or sloshes) in enclosed or partially enclosed bodies of water. ■ ### Lasmanis Donates Collection to University of Wyoming Washington State Geologist Raymond Lasmanis has donated exploration and mining files covering the years 1960 to 1982 to the Raymond Lasmanis Collection at the American Heritage Center of the University of Wyoming. The record of years of work in mining and geology, the donation includes progress reports, property reports, maps, and other materials from the U.S.—Alaska, Arizona, California, Idaho, Missouri, Montana, Nevada, Oregon, Tennessee, Utah; Canada—British Columbia, Manitoba, New Brunswick, Northwest Territories, Nova Scotia, Ontario, Saskatchewan, and Yukon Territory; and worldwide from Australia, Chile, Costa Rica, Greenland, Mexico, Portugal, and Spain. This material, which might otherwise have been lost, will be of value to geological scholars in the future. ### Natural Resources Building Earthquake Mitigation Dorian Smith Washington State Department of Natural Resources Communications Product Development PO Box 47040; Olympia, WA 98504-7040 Geologic history and common sense play major roles in preparing for earthquakes, according to State Geologist Ray Lasmanis. Before completion of the Natural Resources Building (NRB) in 1992, the design and components were markedly changed on the advice of DNR geologists. About the same time, concerns about the safety of government buildings in an earthquake led to retrofitting many other Capitol Campus buildings in Olympia. When they first saw the original drawings for the NRB, geologists Steve Palmer and Tim Walsh were stirred to action. Both had experience testing for ground motion. They had analyzed ground motion results from the 1949 Olympia earthquake and felt that the NRB's architects had "underdesigned for ground motion from a deep subduction-type earthquake." Both felt that the building's support needed enhancement for two reasons: - 1. The area's history of major earthquakes. The likelihood of a subduction earthquake is high for western Washington, and data was available from the 1949 earthquake. - 2. The type of soil at the building site. As indicated by the discovery of layers of peat, the building site is an ancient lake bed that could easily amplify ground movement during an earthquake. After Palmer and Walsh met with the architects in 1989, the building's foundation was reinforced with additional pilings and other modifications. This caused shuffling of the construction budget. Since the building was approved by the State Legislature for a fixed cost, the extra expense for the pilings came from the allocations for furniture and other interior expenditures. Also before the building was constructed, Lasmanis drew \$10,000 from the division's budget and received a matching \$10,000 grant from the U.S. Geological Survey to purchase and install 17 strong motion sensors. The sensors were designed to measure vertical and horizontal acceleration on various levels of the building during an earthquake. Lasmanis reported that 11 of the 17 sensors (powered by car batteries) worked during the Feb. 28 earthquake (Table 1). The data, which is being processed, will show the difference in movement among the upper and lower floors and the parking garage. Lasmanis said the NRB's sensors will prove invaluable. They were the closest strong-motion sensors in a major building to the earthquake's epicenter just off the Nisqually delta. The only other nearby sensors were installed at the Department of Transportation building and at the home of geophysicist and photographer Harry Halverson who founded Kinemetrics, Inc., the primary manufacturer of seismic instruments worldwide. (One of their seismographs was donated to DNR and can be seen in the rotunda of the NRB.) The Capitol Campus probably was saved from more severe structural and office damage through the recommendations of a 1991 committee called the Seismic Safety Advisory Committee. Prompted by several agencies' concern for Washington's vulnerability to earthquakes, the legislature funded a multidisciplinary effort that produced "A Policy Plan for Improving Earthquake Safety in Washington". DNR contributed leadership and expertise, such as geologic maps, studies, assessments, and a wealth of material from the Geology Division library. Implementation of the 1991 policy plan and the formation of the Cascadia Region Earthquake Workgroup (CREW) in 1995 and Project Impact (Seattle and King County in 1998 and Pierce County in 2000) led to a major campaign to retrofit building and transportation corridors and improve safety for schools and homes. All of the recommendations they made to secure your work area still hold true today: **Table 1.** Data from the strong-motion sensors in the NRB for the magnitude 6.8 Nisqually earth-quake of February 28, 2001. The complete preliminary corrected dataset may be seen at http://nsmp.wr.usgs.gov/data_sets/20010228_1.html | Location | Orientation | Peak acceleration cm/s/s | Peak velocity cm/s | Percent gravity | |------------------------------|-------------|--------------------------|--------------------|-----------------| | Parking Level 3 @ M 16.5 | east-west | 144.2 | 12.97 | 0.15 | | Parking Level 3 @ M 16.5 | north-south | -92.3 | 8.60 | -0.09 | | Parking Level 3 @ M 16.5 | up | 215.4 | -24.47 | 0.22 | | Ceiling, P. Level 2 @ K/L 27 | north-south | 271.5 | 26.21 | 0.28 | | Ceiling, P. Level 2 @ K/L 27 | east-west | 252.7 | -18.02 | 0.26 | | Parking Level 3 @ F 27 ** | north-south | -240.5 | 48.49 | 0.25 | | Parking Level 3 @ F 27 | east-west | 81.2 | -6.90 | 0.08 | | Ceiling, P. Level 2 @ M 16.5 | north-south | -229.4 | 24.75 | -0.23 | | Ceiling, 4th Floor @ M 16.5 | north-south | -374.5 | 35.20 | -0.38 | | Ceiling, 4th Floor @ K/L 27 | north-south | 252.9 | -35.04 | 0.26 | | Ceiling, 4th Floor @ K/L 27 | east-west | -322.6 | 30.81 | -0.33 | - I Tie down bookcases and computers using straps or hook-and-loop tape. - Attach bookshelves and cabinets to walls and floors with brackets. - I Brace library (free-standing) bookshelves for side-to-side and front-and-back movement. - I Keep clutter to a minimum, particularly overhead. - I Thread chains through handles on filing and map cabinet drawers to keep them from opening and causing the cabinet to tip over. - I Place rubber matting on the shelves for better grip. # Observations during the Nisqually Earthquake on Harbor Island, Seattle, Washington Robert D. Norris U.S. Geological Survey at the University of Washington Box 351650; Seattle, WA 98195 norris@usqs.gov or norris@geophys.washington.edu Note from Tom Holzer of the U.S. Geological Survey, the original editor: The following is one of the most exciting scientific descriptions of the Nisqually earthquake that I have read. It recounts the strong shaking produced by the earthquake, and most interestingly, describes the formation of a sand boil in the Port of Seattle on Harbor Island. Sand boils result from the liquefaction of sand layers that contain abundant water. This description by Bob Norris, a seismologist with the U.S. Geological Survey, is one of the few known observations of the formation of a sand boil by a scientist. Bob wrote his account about 6 days after the earthquake on March 6, 2001. This is a narrative of my observations of strong ground motion and a sand blow I observed on Harbor Island from the Nisqually earthquake. I apologize about the length of this ramble, but the details might be helpful in reconstructing a rough time history of the events I witnessed. Harbor Island is located on the south shore of Elliot Bay, south of downtown Seattle. The island consists largely of artificial fill and overlies former tidal flats of the Duwamish River delta. In common with other sites on artificial fill, Harbor Island shows high site response during earthquakes. (I can now verify that from personal experience.) At 10:54 a.m. on Wednesday, I was driving a GSA Chevy Suburban, turning west off 11th Ave SW on Harbor Island. The K2 is in an outbuilding on a large level lot owned by Arco, immediately southwest of the junction of 11th Ave SW and SW Florida streets. This lot is mostly empty, except for a line of poles supporting a power transmission line of unknown voltage. Within the last few weeks, the lot had been
graded, fresh gravel put down, and most of it had been paved for a new parking lot. I had just entered the gravel driveway that gives access to the site when the truck started yawing from side to side as if I'd just driven diagonally over a large speed bump. I thought I had driven over something I hadn't seen, and went through several seconds of confusion because the truck was still rocking sharply after I had stopped. It wasn't until I looked up and saw the high tension wires overhead swaying and their support poles leaning back and forth that I realized this was not only an earthquake, but an unholy BIG earthquake! I was utterly amazed that all this ground motion could go on so quietly—I could hear things creaking and clanging from all the swaying, but the ground itself was silent. When I stopped gawking and resumed intelligent thought, I remembered the wires overhead and gunned the truck into an open area about 20 meters (20 yards) ahead, which looked like a safe area to wait it out. At this point, about 15 to 20 seconds into the strong ground motion, its amplitude seemed relatively constant and, although the ride was bumpy, I had no problem steering the truck into the open area. It seemed the worst was over, but as I stopped the truck again, the amplitude of shaking abruptly increased. In less than a second, the truck was rocking so violently I lost sight of everything outside and could do nothing but hold on to the steering wheel and hope my flying head didn't strike anything. This violent phase was brief, per- **Figure 1.** Sand volcanoes (medium sand) in Marathon Park near Capitol Lake in Olympia. *Photo by Joe Dragovich.* **Figure 2.** Sand boils (incipient lateral spread) at the Port of Olympia in an area with several boils and extensive cracking. *Photo by Hank Schasse*. haps 5 to 7 seconds, but long enough to give me a mild whip-lash strain in my neck and bring on several unpleasant thoughts. I had the impression no structure could withstand this for long, and this was quickly turning from an exciting professional experience to a survival situation. I remembered I was next to an oil tank farm and had a visualization of the huge oil fire in Valdez, Alaska, after the 1964 quake, which I could have done without. When it eased enough for me to be able to look around again, perhaps 25 to 30 seconds after the strong shaking began, I saw the dozen or so 60-to-70-meters (70–80 yards)-tall cargo cranes that line the waterways of Harbor Island quivering and flexing in place, resembling huge steel giraffes trying to dance. I remember hoping no one was in them. It was at least another minute before I felt safe enough to get out of the truck. Outside, there was a pervasive background din of car and industrial alarms going off all over the city. I walked over to a crew of Arco people in hardhats about 100 meters (100 yards) away to see if they were all right. As I walked over to them, I could plainly feel the asphalt gently moving back and forth with about a 2 to 3 second period under my feet; they could too. We traded our stories for a short time, perhaps 2 to 3 minutes, then I walked back to the truck. At this time I could still feel subtle ground motion if I stopped walking. Since my cell phone was out and I no longer felt in danger there, I thought I might as well get the data from the K2, especially now! I estimate that what happened next occurred at least 5 minutes after the onset of strong shaking at that point, perhaps as long as 10 minutes, but that's probably an upper limit. I had just opened the side door of the Suburban to get my laptop and notebook when I was distracted by a wet swishing sound coming from the ground nearby. I looked over to its source and saw a smooth dome of brown fluid, perhaps half a meter (1.5 feet) wide and high, issuing from the ground a few meters away from the southeast corner of the fire control house where the K2 was located. This dome lasted perhaps two seconds, then grew and burst into a muddy geyser. The geyser issued three or four very fluid splashes over the next few seconds, about a meter (yard) high each, then it widened and collapsed into a column about a half meter wide that discharged a tremendous volume of muddy water. This flood emerged much faster than it could spread, so that within a few seconds the flow front had become a surge several centimeters high, like a small wave traveling up a dry beach. Its velocity was nearly 1 meter (yard)/second as far as I could tell. Within an estimated 30 seconds, the surge had grown into a shallow rotating pool about 6 or 7 meters (6–7 yards) across with bits of suds floating on it, still vigorously fed by the column of water at the original breakout site. I confess I didn't think it was a liquefaction feature at all; the delayed onset, the limited amount of sediment in the water, and the high flow rate convinced me it was a water main break—particularly as it occurred near a building containing fire control equipment. In fact, I was annoyed because I thought the growing pool might engulf the driveway and strand me there or prevent me from getting to the K2 and downloading data! The feeder column remained centralized at the breakout site but began to gradually wane after a couple of minutes. I walked over to get a closer look and was surprised to find the water was relatively clear; I could see to a depth of several centimeters in the pond. Unfortunately, I paid no further attention to it and focused on the K2 in the fire control house. When I left the site about 90 minutes later, I noticed that the column had dwindled to a disturbed patch of water in the now-quiet pool, which had approximately doubled in size. After learning that this was indeed a sand blow (Figs. 1 and 2), I returned to the site as soon as time allowed—about 3 days after the quake. Its deposit consisted mostly of dark sand-sized material, much coarser than the fine muds emitted by similar features along First Avenue South (Pioneer Square area in Seattle). This may explain why the eruption was so fluid—the sand quickly settled out of the water. The main vent area had been filled in with gravel by Arco and the area covered by emitted sand was approximately 16 meters (16 yards) in maximum diameter. I was surprised to see several other vents in the sand (closer to where my truck had been!). These may have contributed to the tremendous surge of ground water that emerged after the collapse of the geyser, but were submerged before they were ever visible. It's also possible that they vented after I left. I was luckier to get out of there than I realized. Subsurface piping had opened an oblique collapse pit about 1 meter (1 yard) in diameter and of uncertain depth only a few meters from where my truck had been parked. #### In Memoriam: Barbara Ann Bjorkman Preston arbara Ann (Bjorkman) Preston passed away in her home Thursday, January 11, 2001, of natural causes. She is survived by her mother Ingrid Morris, her daughter Tiffany L. Preston, and her two sons, Alan Preston and Robbie Preston, all of Olympia, and her two brothers Robert Bjorkman of Faribault, Minnesota, and Leif Dahl of Richmond, Virginia, and many nieces and nephews. She was born February 19, 1947, in Hinesville, Georgia, to Ingrid Morris and Oscar Bjorkman. In the spring of 1948, the family moved to California, later to Oregon, and finally to Olympia in 1953. She attended Garfield and Boston Harbor grade schools and Jefferson Junior High, and graduated from Olympia High School. She earned her Associate of Arts degree from Centralia Community College and later her Bachelor of Arts degree from Central Washington University. She began her state employment with the Department of Licensing and worked for the State of Washington for the past 23 years. She worked for the Department of Natural Resources and the Division of Geology as office manager for 13½ years, and for the past seven years worked for the Washington Health Care Authority. Barbara was an exceptional human being. She had a great sense of humor and always found the humor in every situation. She spent a few years popping in on local parades around the state as Borky the Clown with the infamous Walter the Wonder Dog. She was truly funny and loved by so many! She was extremely intelligent and always sought after for her words of wisdom, encouragement, and wit. Those of us who knew and loved her were honored and blessed to have been a part of her life. Barb set an example for us all. She was the salt of the earth...she was the best. We will miss her. #### **GUIDE TO 'BEST AVAILABLE SCIENCE'** The Revised Code of Washington (RCW 36.70A.172) requires that the 'best available science' be used when designating and protecting environmentally critical areas. For those still trying to figure out what 'best available science' means, there is "A State Official's Guide to Sound Science" by C. J. Lackey, Malissa McAlister, H. H. Bakondy, and Barry Tonning. This is a user-friendly, non-technical guide to sound science and public policy. It features quick-reference lists of questions and of "warning signs" to recognize unreliable research. Published by The Council of State Governments in 1999, it is 28 pages in length. It may be purchased on the web for \$20.00 at http://www.statesnews.org/store/. ### **Earthquake Prediction** Ruth Ludwin University of Washington Geophysics Program, Seismology Lab Seattle, WA 98195-1650 Because of their devastating potential, there is great interest in predicting the location and time of large earthquakes. Although a great deal is known about where earthquakes are likely, there is currently no reliable way to predict the days or months when an event will occur in any specific location. Each year there are about 18 earthquakes magnitude (M) 7.0 or larger worldwide. Actual annual numbers since 1968 range from lows of 6 to 7 events a year in 1986 and 1990 to highs of 20 to 23 events a year in 1970, 1971, and 1992. Although we
are not able to predict individual earthquakes, the world's largest earthquakes do have a clear spatial pattern, and "forecasts" of the locations and magnitudes of some future large earthquakes can be made. Most large earthquakes occur on long fault zones around the margin of the Pacific Ocean. This is because the Atlantic Ocean is growing a few inches wider each year, and the Pacific is shrinking as ocean floor is pushed beneath Pacific Rim continents. Geologically, earthquakes around the Pacific Rim are normal and expected. The long fault zones that ring the Pacific are subdivided by geologic irregularities into smaller fault segments that rupture individually. Earthquake magnitude and timing are controlled by the size of a fault segment, the stiffness of the rocks, and the amount of accumulated stress. Where faults and plate motions are well known, the fault segments most likely to break can be identified. If a fault segment is known to have broken in a past large earthquake, recurrence time and probable magnitude can be estimated based on fault segment size, rupture history, and strain accumulation. This forecasting technique can only be used for well-understood faults, such as the San Andreas. No such forecasts can be made for poorly understood faults, such as those that caused the 1994 Northridge, California, and 1995 Kobe, Japan, quakes. Although there are clear seismic hazards in our area, Pacific Northwest faults are complex, and it is not yet possible to forecast when any particular fault segment in Washington or Oregon will break. Along the San Andreas Fault, the segment considered most likely to rupture is near Parkfield, California. In the last century it produced a series of identical earthquakes (about M 6.0) at fairly regular time intervals. USGS scientists are monitoring Parkfield for a wide variety of possible precursory effects. Using a set of assumptions about fault mechanics and the rate of stress accumulation, the USGS made a more precise Parkfield prediction—of a M 6.0 earthquake between 1988 and 1992 Though that prediction was not fulfilled, a M 6.0 earth-quake is still expected at Parkfield. "Capturing" the Parkfield earthquake in a dense network of instrumentation will establish whether precursory effects exist and give new insights on the mechanics of fault rupture. The segment of the San Andreas fault that broke in the 1989 M 7.1 Loma Prieta or "World Series" earthquake had been identified by the USGS as one of the more likely segments of the San Andreas to rupture. Magnitude 5+ earthquakes 2 and 15 months before the damaging earthquake were treated as possible foreshocks, and the USGS is- sued five-day public advisories through the California Office of Emergency Services. Even in areas where foreshocks are fairly common, there is no way of distinguishing a foreshock from an independent earthquake. In the Pacific Northwest, there is no evidence of foreshock activity for most historic earthquakes. One well-known successful earthquake prediction was for the Haicheng, China, earthquake of 1975, when an evacuation warning was issued the day before a M 7.3 earthquake. In the preceding months, changes in land elevation and ground water levels, widespread reports of peculiar animal behavior, and many foreshocks had led to a lower-level warning. An increase in foreshock activity triggered the evacuation warning. Unfortunately, most earthquakes do not have such obvious precursors. In spite of their success in 1975, China had no warning of the 1976 Tangshan earthquake, magnitude 7.6, which caused an estimated 250,000 fatalities. Earthquake prediction is a popular pastime for psychics and pseudo-scientists, and extravagant claims of past success are common. Predictions claimed as "successes" may rely on a restatement of well-understood long-term geologic earthquake hazards or be so broad and vague that they are fulfilled by typical background seismic activity. Neither tidal forces nor unusual animal behavior have been useful for predicting earthquakes. If an unscientific prediction is made, scientists can not state that the predicted earthquake will not occur, because an event could possibly occur by chance on the predicted date, though there is no reason to think that the predicted date is more likely than any other day. Scientific earthquake predictions should state where, when, how big, and how probable the predicted event is, and why the prediction is made. The National Earthquake Prediction Evaluation Council reviews such predictions, but no generally useful method of predicting earthquakes has yet been found. It may never be possible to predict the exact time when a damaging earthquake will occur, because when enough strain has built up, a fault may become inherently unstable, and any small background earthquake may or may not continue rupturing and turn into a large earthquake. While it may eventually be possible to accurately diagnose the strain state of faults, the precise timing of large events may continue to elude us. In the Pacific Northwest, earthquake hazards are well known and future earthquake damage can be greatly reduced by identifying and improving or removing our most vulnerable and dangerous structures. #### **Selected References** Agnew, D. C.; Jones, L. M., 1991, Prediction probabilities from foreshocks: Journal of Geophysical Research, v. 96, no. B7, p. 11,959-11,971. Bak, P.; Chen, K., 1991, Self-organized criticality: Scientific American, v. 264, no. 1, p. 46-53. Bolt, B. A., 1993, Earthquakes: W. H. Freeman and Company, 331 p. McNutt, M.; Heaton, T. H., 1981, An evaluation of the seismic-window theory for earthquake prediction: California Geology, v. 34, no. 1, p. 12-16. National Earthquake Prediction Evaluation Council Working Group, 1994, Earthquake research at Parkfield, California, for 1993 and beyond: U.S. Geological Survey Circular 1116, 14 p. Nishenko, S. P., 1991, Circum-Pacific seismic potential—1989-99: Pure and Applied Geophysics, v. 135, no. 2, p. 169-259. Schaal, R. B., 1988, An evaluation of the animal-behavior theory for earthquake prediction: California Geology, v. 41, no. 2, p. 41-45. Spence, W.; Herrmann, R. B.; Johnston, A. C.; Reagor, G., 1993, Responses to Iben Browning's prediction of a 1990 New Madrid, Missouri, earthquake: U.S. Geological Survey Circular 1083, 248 p. Ward, P. L.; Page, R. A., 1989, The Loma Prieta earthquake of October 17, 1989—What happened—What is expected—What can be done: U.S. Government Printing Office. Wesson, R. L.; Wallace, R. E., 1985, Predicting the next great earthquake in California: Scientific American, v. 252, no. 2, p. 35-43. From http://www.geophys.washington.edu/SEIS/PNSN/INFO_GENERAL/ eq_prediction.html. This site also has links to interesting statistics and other earthquake information provided by the U.S. Geological Survey Earthquake Hazards Program, such as earthquake facts and statistics, number of earthquakes worldwide (M>7.0) since 1900, the 15 largest earthquakes in the United States, map of M>7 earthquakes in past 15 years. ■ #### MAP OF MISSOULA FLOODS **BACK IN PRINT** The second printing of Jeff Silkwood's map of "Glacial Lake Missoula and the Channeled Scabland" is now available. The map is published by the Regional Office of the Forest Service in Missoula. To order directly from the Regional Office, contact Kathy Daugherty at (406) 329-3511. The price is \$6.00, plus \$3.50 for shipping and handling; several copies can be sent with only one shipping charge. Sheet size is 36.75 inches x 45.5 inches. The maps are mailed rolled, not folded. Dealers should contact Jim Polich at (406) 329-3209 for information on vendor sales arrangements. The map is also available over the counter at the sales outlets at Lake Roosevelt National Recreation Area in Washington and Farragut State Park in Idaho. #### **BOOK REVIEW: Hiking Washington's Geology** by Scott Babcock and Bob Carson ISBN 0-89886-548-4 2000, softcover, \$16.95 U.S. published by The Mountaineers 1001 SW Klickitat Way, Suite 201 Seattle, WA 98134 mbooks@mountaineers.org www.mountaineersbooks.org **D**o you enjoy walking in the outdoors? Do you ever wonder about the age and origin of the rock formations you are hiking across? Perhaps, once the summit is obtained, you ponder the varied landscape below, speculating upon the intricacies of its formation? If you answered yes to one or more of these ques- tions, you may enjoy picking up a copy of the recently published Hiking Washington's Geology. Authors and geology professors Babcock (Western Washington University) and Carson (Whitman College) combine their collective knowledge of and expertise in the regional geology of Washington State to deliver a first-rate guidebook for the hiking geology enthusiast. Hiking Washington's Geology contains fifty-six different hikes extending to all four corners of the state. The book divides the state into seven regions: Coast Ranges, Puget Lowland and the San Juan Islands, North Cascades, South Cascades, Columbia Basin, Okanogan Highlands, and Blue Mountains. There are between four and thirteen hikes in each region. As the authors state, "[t]hese fifty-six hikes have been selected with the intent of covering all regions and as many rock types and landforms as possible." They do just that. The hikes are as varied as Washington's geologic history and outcrops, ranging from a short wheelchair-accessible stroll through the enigmatic Mima Mounds of south Puget Sound to a more strenuous 10-mile backpack to Copper Ridge in the heart of the North Cascades, to a relatively easy walk along the deeply incised meanders of the Grande Ronde River in the Blue Mountains of southeastern Washington. The book begins with sections on "Gearing Up For Field Geology" and "Geology 101: What you need to know to read the rocks of Washington". The latter is a synopsis of the basic principles of geology, covering topics such as geologic time, landforms, volcanism, tectonism, and agents of
erosion and landscape change. The book is well illustrated and contains eighty-five photos, numerous detailed maps and thoughtfully drafted figures. Each chapter focuses upon a particular geographic region, beginning with an overview of the geologic history, including the rock types to be found and the tectonic and geomorphic events important in shaping the landforms of the specific region. A glossary of important terms from the text and bibliographic references for further study are found at the end of the book. Individual hikes were well thought out and researched by the authors. Hike descriptions begin with necessary information such as hike distance, assessed level of difficulty, appropriate topographic and geologic maps, and key references. The geologic landscape pertaining to each hike is described in simple and understandable prose. The trail guide for each hike is detailed and easy to follow. The authors continually ask the readers to do more than merely walk down a trail, rather encouraging active engagement in seeking out and understanding the surrounding geologic and biologic world. This is a guidebook that will be enjoyed by both recreational and professional students of teachers and their students, and by parents and their children. Hiking Washington's Geology is a book that encourages one to experience, enjoy, and learn from the varied and complex geo- Karl W. Wegmann Washington Division of Geology & Earth Resources ### The Charlatan Game Matthew A. Mabey Brigham Young University PO Box 24698; Provo, UT 84602 The next time you get together with your friends or take a coffee break, you can really impress people. You too can make earthquake predictions and be 100 percent accurate. Here's how: There are three components to an earthquake prediction. Those three components answer the questions, when?, where?, and how big? All you have to do is make vague predictions whose components will be fulfilled by normal earthquake activity. So here are the four earthquakes you can predict and get it right every time. - 1. There will be a magnitude 5 or 6 earthquake in Los Angeles. (The when is just sometime in the future, and you probably mean the Los Angeles region, but when that earthquake happens, those details won't matter.) - 2. There will be an earthquake in Japan next month. (Leave the size unstated but, if pressed, say a big one. If pressed further, say at least a magnitude 4 and consider getting some less picky friends.) - 3. There will be an earthquake of at least magnitude 6 in the next two weeks. (The where is left unstated, but 'somewhere on Earth' is the answer. What do they want? You're new at this!) - 4. There will be an earthquake in southern California in the next 48 hours. (It could be any size. You will probably have to contact the various seismic research organizations in California to find out exactly where and how big it was because it likely won't be big enough to make the news. But trust me! It will happen! If the earthquake is actually in, for example, Palm Springs, that is close enough to take credit. Is two weeks or a month (or two or three) too long to sleep in a tent in your back yard in order to be safe from a big quake?) Then just sit back and wait. In two days, your skeptical friends may call you. In two weeks, they'll start thinking "Maybe this is for real." In a month, they'll really be pressing you for your secret, and when that earthquake hits Los Angeles, they'll be on the phone for sure! The technique has three components that make it work. First, earthquakes are more frequent than people realize. There are lots of earthquakes, even 'big' ones, all over the world every month. Most simply never make the headlines. Second, the vast majority of earthquakes occur in very narrow, specific regions of the world. Third, this technique relies on being vague about one of the three essential characteristics of a useful prediction. Remember the three characteristics were (1) Where will the earthquake be located?, (2) When will the earthquake occur?, and (3) How big will the earthquake be? Every year, worldwide, there are about: 6,200 magnitude 4 to 4.9 earthquakes, 800 magnitude 5 to 5.9 earthquakes, 120 magnitude 6 to 6.9 earthquakes, 18 magnitude 7 to 7.9 earthquakes (U.S. Geological Survey, National Earthquake Information Center, http://wwwneic.cr.usgs.gov/neis/eqlists/eqstats.html). Most of these earthquake are concentrated along narrow bands that coincide with the boundaries of the tectonic plates that make up the earth's rigid outer surface. It is the movement of these plates that gives rise to earthquakes, so it's easy to know where earthquakes occur most often. It's easy to know how frequent they are. Finally, we know that the bigger earthquakes are less frequent than smaller ones. The vagueness of the timing for the first prediction is because the bigger earthquakes are much less frequent. I first devised the Charlatan Game in Spring of 1993. At the time, I was the Geotechnical Earthquake Specialist for the Oregon Department of Mineral Industries. On March 28, 1993, a magnitude 5.3 earthquake occurred 34 miles south of Portland, Oregon, causing a moderate amount of damage, only a couple of minor injuries, and no deaths. (For more information on the Scotts Mills earthquake, see http://www.geophys.washington. edu/SEIS/EQ Special/ScottsMills/scottsmills.html.) Shortly after the earthquake, reports began appearing in the media about someone having predicted the earthquake. Although the details have always remained in the shadows, it appears that someone did indeed predict something for that general time frame somewhere in the Pacific Northwest of some magnitude. But given what is known about the prediction, it is obvious that the magnitude was supposed to have been greater and the location wasn't supposed to have been in the remote foothills of the Cascades. But I took note of these reports because I had witnessed the circus and frenzy created by another prediction a few years earlier. I thought I had learned some lessons from those events, and I didn't want to repeat the mistakes. In Memphis in 1989, Iben Browning, a New Mexico 'climatologist' who sold long-range weather forecasts to businesses, was quoted in *The Commercial Appeal* as predicting that something called 'earth tides' could cause an earthquake in the New Madrid seismic zone on or around December 3, 1990. The New Madrid zone runs through parts of Illinois, Kentucky, Missouri, Tennessee, and Arkansas. While the main focus always remained on the New Madrid area, the media coverage and Iben Browning himself spread the threat around the world in the 'middle latitudes'. (For the full story, see http://www.journalism.indiana.edu/Ethics/day.html.) As I watched this circus unfold, I wondered why those who knew better and knew the New Madrid region weren't in front of the cameras debunking this prediction. Eventually the experts did respond, but too little and too late (see Gori, 1993; Spence and others, 1993). Schools closed, businesses closed, and events were canceled. Stores did a land-office business in earthquake supplies. My students from the New Madrid area still vividly remember the fiasco. Iben Browning has since passed away. So my response has been to try and keep ahead of unsubstantiated claims of earthquake predictions. Media references to earthquake prediction were beginning to die down when the Northwest Timber Summit came to Portland in April of 1993. During the summit, numerous luminaries were in Portland, including the President of the United States. While the President was in town a 'rumor' started. The details of this rumor are even more shadowy than those surrounding the Scotts Mills earthquake. I will only comment on my first-hand experience. I spent an entire day on the phone answering calls from emergency response leaders and workers in both the public and private sectors. They wanted to know what was the basis for the prediction they were being asked to respond to and if it was credible. When I wasn't getting calls, I was making calls, trying to find out the source of all the hoopla. The prediction and the stir it caused did make the news, but as a secondary story. I think our fast and decisive action in informing the public about the unreliability of earthquake prediction prevented a Pacific Northwest version of the Iben Browning incident. As we predicted, there was no earthquake, but I do have a few gray hairs I attribute to that day. I devised the Charlatan Game to help people understand why other people can appear to predict earthquakes even when they really can't. By the way, when you're predicting, refuse to talk about the dozens of magnitude 5, 6, and 7 earthquakes that happen around the world each month that you don't predict with this technique. What does it matter if you miss a few, as long as you are 100 percent accurate on the ones you do get? This is a harmless game really, isn't it? What could possibly go wrong? Is anyone being hurt? After all, the Chinese saved lives in 1975 #### THE PERILS OF QUAKE PREDICTION Betty Avila, Front Desk Washington Division of Geology and Earth Resources PO Box 47007; Olympia, WA 98504-7007 The weekend after the quake, a friend called our house, very upset, and said he heard some guy on TV or over the Internet [Jim Berkland] predict a magnitude 9 earthquake will happen on March 6, and he's supposed to be right 9 times out of 10. "Is that true?" he asked. Monday was when the phones really started ringing. A woman caller stated, "My daughter came home from school saying there's going to be a magnitude 9 earth-quake. Can we survive an earthquake that big? What should we do?" She was practically crying. I tried to calm her down and told her we have no reliable way of predicting earthquakes. She said I made her feel better. I sent her earthquake information and the flyer on earthquake prediction from the UW (see p. 27.) A woman from the Hands On Children's
Museum came in saying her daycare parents were frantic because they heard that some guy on National Public Radio said there was going to be a magnitude 9 quake. I called both the local and national NPR and visited their websites, and although they had interviews with scientists, there was nothing about a 9-point quake prediction. How do these rumors get started? I gave her a printout of Berkland's website to post at the museum. "Would you believe a prediction from this man," I asked. She agreed that posting the printout so they could see where the prediction was coming from would be very reassuring to the parents. A group of freaked out people came in from upstairs (third floor, I think) and said, "You guys can predict earthquakes, can't you? You've got to tell us more about this prediction. We need an alarm!" by getting one earthquake prediction right. That must have been comforting to the more than 250,000 who died in an unpredicted Chinese earthquake in 1976. The fact of the matter is that unless you want to become a homeless, jobless refugee after an earthquake, the solution isn't predicting earthquakes, but preparing for them. This February's Nisqually quake that shook the Puget Sound region is a perfect example. If the earthquake had been predicted, the death toll would likely have been the same (or bigger if anyone panicked). But what if the citizens and leaders of Washington had been lulled into complacency by someone claiming the ability to predict earthquakes? Maybe, in order to save money, the bridges and buildings would not have been strengthened or built to resist earthquakes. Just think how much more disruptive the earthquake could have been, even if the deaths and injuries were equally minimal. There are precursors to earthquakes. We can't yet use them to reliably or usefully predict earthquakes. Some day we may very well be able to. But even then, the correct response will be to get your own 72-hour emergency kit together, bolt that hot water heater to the wall, establish a family plan, and know how to duck, cover, and hold on. We will still want to build to resist earthquakes. Once you've done these things, you can relax and enjoy life with or without predictions. Besides, now YOU can 'predict' earthquakes. #### References Gori, P. L., 1993, The social dynamics of a false earthquake prediction and the response by the public sector: Bulletin of the Seismological Society of America, v. 83, no. 4, p. 963-980. Spence, W. J.; Herrmann, R. B.; Johnston, A. C.; Reagor, B. G., 1993, Responses to Iben Browning's prediction of a 1990 New Madrid, Missouri, earthquake: U.S. Geological Survey Circular 1083, 248 p. Editor's note: After the Nisqually earthquake, the Division of Geology was inundated by requests for information about the 'really big' earthquake that was predicted to follow in the next week—people were afraid to go back to work or school, in case the big one hit. It may be that this type of rumor is a predictable result of post-traumatic stress disorder from an earthquake. I know I still jump whenever the building shudders, and I was on the first floor where the shaking was relatively mild compared to what they felt on the upper floors. #### **Puget Sound Landslides Website** The Washington Department of Ecology has a new Puget Sound landslides website. The site contains information about how landslides occur, who to go to for help, how to recognize landslides, and how to reduce risks from them. The site is aimed primarily at coastal property owners, real estate professionals, shoreline consultants, and local governments, but should be useful to a variety of other folks as well. Although focused on Puget Sound bluffs, much of the information is applicable to steep slopes and landslides in other environments, too. Besides plenty of information and pictures, the site includes the slope stability maps from the Coastal Zone Atlas, which still serve as a standard reference for many local ordinances. The project was supported financially by FEMA. Puget Sound landslides website: http://www.ecy.wa.gov/programs/sea/landslides/ Other DOE website worth visiting are the shoreline air photo and Puget Sound shorelines websites: http://www.ecy.wa.gov/apps/shorephotos/ http://www.ecy.wa.gov/programs/sea/pugetsound/ ### Sand Dune Reactivation and Subduction Zone Earthquakes in the Grayland Area James Phipps Department of Geology Grays Harbor College Aberdeen, WA 98520 Harry M. Jol Department of Geography University of Wisconsin-Eau Claire 105 Garfield Ave. Eau Claire, WI 54703 Curt D. Peterson Department of Geology Portland State University Portland, OR 97297-0751 Sandy Vanderburgh Department of Geography University College of the Fraser Valley Abbotsford, BC V2S 4N2 Canada #### Introduction The geomorphic processes that create dune ridge systems similar to the one along the coast of southwestern Washington have been described as the result of an abundant sand supply interacting with shoreline vegetation (Johnson, 1919; Cooper, 1958). In addition to these processes, the dunes of southwestern coastal Washington are influenced by subduction zone earthquakes. During these seismic events, there is commonly an apparent abrupt sea level rise of 1 to 2 m (3–6 ft) created by a belt of coseismic subsidence (Atwater, 1987; Meyers and others, 1996). The apparent rise in sea level moves the shoreline landward, eroding a scarp into the existing dunes. In the Grayland area of the central Washington coast (Fig. 1), there is a dune system of beach-parallel ridges that has been investigated as part of a regional survey using groundpenetrating radar (GPR), vibracores, and sand auger samples. The dune system is dominated by a large (15–18 m or 50–60 ft mouth of the Columbia R. high) continuous dune ridge that extends for 21 km (13 mi) across the entire interbay area. This unusually high dune was created by seismic events that reactivated dune-forming processes and essentially put a new dune on top of an older dune. #### **Dune Ridge Systems** Dune ridge systems are formed on prograding shorelines (shorelines building out into the sea) where there is an abundance of sand. The formation process is aided by pioneering beach plants that trap the blowing sand. As the shoreline progrades, new ridges form and are vegetated, causing the old ones to be cut off from their sand supply. Since the introduction of European beach grass in the 1930s, the dune-building process in southwestern Washington has become more efficient because this grass is far more effective at trapping sand than native plant species (Wiedemann and Pickert, 1996). Native grasses were also able to form dune ridges, though more slowly, as one can observe from the older ridges in the dune ridge systems. On passive margins, sand supply and dune grasses tend to produce dunes that are evenly spaced and about the same height. In the Grayland area, where the dune height and position are tectonically influenced, there is one dune that is signif- > across some of the older dunes. It is locally called the 'Big Dune' (Fig. 2) and is similar to what Cooper (1958) called 'dune A'. The origin of the Big Dune is # icantly higher than the others and cuts the topic of this article. #### **Earthquakes** Meyers and others (1996) and Doyle (1996) first described the relationship between great subduction zone earthquakes and the beaches of southwestern Washington. Specifically, they showed that the coseismic subsidence associated with such earthquakes creates an erosional scarp inland. These scarps become the depositional sites for heavy mineral placers, which can be seen on GPR images of the subsurface (Fig. 4). The dates of the last several earthquakes are well known from work in the nearby estuaries (Atwater, 1997; Yamaguchi and others, 1997). The scarps therefore represent time lines that can be traced along the beaches of southwestern Washington. At many locations, the dune ridges lie along these scarps as well. Such is the case with the Big Dune, which lies over the scarp formed 1100 years ago by a great subduction zone earthquake and east of the most recent earthquake scarp. Astoria **Figure 2.** View from the south showing a cross section through the Big Dune. New forest is on the left and older trees are on the right. (See Fig. 6D.) **Figure 3.** Author Jim Phipps with a buried tree in the Big Dune. (See Fig. 5.) The relationship between the dunes, scarps, and earthquakes is simply this: Three hundred years ago, a great subduction zone earthquake occurred. This earthquake was accompanied by a belt of coseismic subsidence of 1 to 2 m (3–6 ft) and a tsunami. At the beach, the subsidence manifested as an abrupt rise in sea level that eventually cut an erosional scarp. The tsunami sent a series of large waves surging inland, tearing up existing vegetation, as well as transporting sand inland from offshore. The tsunami provided sand for wind transport to reactivate the dune ridges. In the case of the Big Dune, this fresh supply of sand piled on top of the existing dune, reactivating it. At both ends of the Grayland plains, where the Big Dune is exposed by beach erosion and sand mining, there are buried soils or paleosols. These paleosols represent reactivation surfaces buried by eolian sand made available for transport some time after the tsunami. The reason the Big Dune is higher than the rest is that it is really two dunes stacked one on top of the other (Fig. 5). At the same time this was happening, the scarp from the earthquake 300 years ago was forming at the edge of the beach and another dune was starting to build over it. West of that dune and scarp, subsequent dunes continue to prograde and wait for a future seismic event (Fig. 6). **Figure 4.** The ground-penetrating radar (GPR) record and the superjacent topography on the south end of the Big Dune (Warrenton Cannery Road). The elevations have been lowered and smoothed as the profile was shot along the road. The horizontal
distances are measured from the approximate highest high tide line. The GPR record shows the seaward dipping reflectors interrupted by the more steeply dipping reflectors interpreted as scarps. The dunes form above and seaward of the scarps. Figure 5. An idealized cross section of the Big Dune. #### **Timing** Studies of the Big Dune where it is exposed by erosion reveal a stratigraphic sequence of placer and beach deposits topped by an eolian sand and overlain by a paleosol (Fig. 5). The paleosol is covered by younger eolian sand. Rooted in the paleosol and buried by the younger eolian sand is a large spruce that was buried as the dune migrated landward. The ¹⁴C kill date on the tree (BETA 22386) is compatible with the time of the last great subduction earthquake 300 years ago. This date, taken from wood near the center of the tree (approximately 40 rings in from the bark), is 190 ± 70 years B.P. The 190 years, plus 40 years for the rings, plus 50 years (for radiocarbon dates the present is A.D. 1950) equals 280 calendar years, a date that is well within the ± 70 -year error bar. In addition, the tree did not die instantly. Narrow growth rings next to the bark show that it died several years after the earthquake, so one would expect a slightly younger kill date for the tree. #### **Conclusions** The dune ridge system of southwestern Washington has been altered by the events associated with great subduction zone earthquakes. These earthquakes are accompanied by 1 to 2 m of coseismic subsidence, as well as tsunamis. The beaches respond by eroding inland, forming scarps, and reactivating older dune ridges. In recent, tectonically stable times, the beaches have prograded as they would on a passive margin. #### **Acknowledgments** We would like to acknowledge the U.S. Geological Survey—Washington Department of Ecology Southwest Washington Coastal Erosion Study for funding. This manuscript was improved greatly by editor Jari Roloff of the Washington Division of Geology and Earth Resources. #### **References Cited** Atwater, B. F., 1987, Evidence for great Holocene earthquakes along the outer coast of Washington State: Science, v. 236, no. 4804, p. 942-944. Atwater, Brian F.; Hemphill-Haley, Eileen, 1997, Recurrence intervals for great earthquakes of the past 3,500 years at northeastern Willapa Bay, Washington: U.S. Geological Survey Professional Paper 1576, 108 p. Cooper, W. S., 1958, Coastal sand dunes of Oregon and Washington: Geological Society of America Memoir 72, 169 p. Doyle, D. L., 1996, Beach response to subsidence following a Cascadia subduction zone earthquake along the Washington-Oregon coast: Portland State University Master of Science thesis, 113 p., 3 plates. Johnson, D. W., 1919, Shore processes and shoreline development: John Wiley & Sons, Inc., 584 p. Meyers, R. A.; Smith, D. G.; Jol, H. M.; Peterson, C. D., 1996, Evidence for eight great earthquake-subsidence events detected with ground-penetrating radar, Willapa barrier, Washington: Geology, v. 24, no. 2, p. 99-102. A. Before the earthquake trees shrubs grasses ocean beach ocean dunes trees shrubs shrubs trees 1100-year-old placer **Figure 6.** The sequence of events leading up to the formation of the Big Dune. **A.** Initial conditions. Mature shoreline with vegetation successions clearly developed. **B.** Earthquake 300 years ago. The most recent great subduction zone earthquake creates a large tsunami and coseismic subsidence (shown by arrows) of approximately a meter. The tsunami sweeps across the dunes, tearing up the vegetation. The subsidence moves the shoreline landward. **C.** Shortly after the earthquake. Wind-transported sand accumulates on an old dune. The trees, which slow the wind enough to deposit the sand, enhance the accumulation process. The rejuvenated dune grows very high due to the abundant sand in the tsunami surge plain. The dune suffocates the older trees. The kill date is approximately 300 years ago. **D.** From much later to the present. Subsequent dunes have formed seaward of the most recent scarp, and sea level has rebounded to its pre-quake position. Wiedemann, A. M.; Pickert, A. 1996, The Ammophila problem on the northwest coast of North America: Landscape and Urban Planning, v. 34, p. 287-299. Yamaguchi, D. K.; Atwater, B. F.; Bunker, D. E.; Benson, B. E.; Reid, M. S., 1997, Tree-ring dating the 1700 Cascadia earthquake: Nature, v. 389, no. 6654, p. 922-924. ■ ### Kirk Bryan Award Presented to Brian F. Atwater and Eileen Hemphill-Haley #### Citation by John J. Clague¹ The Kirk Bryan Award recognizes an outstanding contribution in the field of Quaternary geology and geomorphology. It is my distinct pleasure, on behalf of GSA's Quaternary Geology and Geomorphology Division, to present the award this year to Brian Atwater and Eileen Hemphill-Haley for their splendid monograph Recurrence intervals for great earthquakes of the past 3,500 years at northeastern Willapa Bay, Washington (U.S. Geological Survey Professional Paper 1576, published in 1997). Brian F. Atwater I can think of no more important and influential publication in Quaternary science in recent years than USGS Professional Paper 1576. It is a summary of a decade of careful, innovative research by Atwater and Hemphill-Haley on the geologic record of great earthquakes in southwestern Washington. If you wish to show students how science should be done, have them read USGS Professional Paper 1576. I remember Brian commenting to me in 1985 or 1986, after one of his first forays into the muddy tidal marshes at Willapa Bay, that he thought he had found evidence for repeated sudden coseismic subsidence of the land, but that he wasn't sure he believed the implications of what he had seen. Brian is not a scientist who jumps to conclusions or cuts corners testing a hypothesis. He spent summer after summer in the late 1980s and 1990s documenting in extraordinary detail physical evidence of recent, very large earthquakes. To do this, he enlisted the help of Eileen Hemphill-Haley, a diatom paleoecologist. At first blush, Brian and Eileen would appear to be an odd couple, scientifically speaking, yet their collaboration proved to be critical to demonstrating that the region had experienced repeated large earthquakes. Eileen showed, through analysis of fossil diatoms and comparison of fossil and modern diatom assemblages, that the buried marsh and forest soils that Brian mapped in tidal channels at Willapa Bay had subsided abruptly 1 to 2 m during earthquakes. She also showed that the sand layers that directly overlie some of the soils contain marine diatoms, indicating landward transport and deposition of coarse sediment. This proved to be a critical piece of evidence for a tsunami origin for the sand layers. USGS Professional Paper 1576 is a comprehensive document, far exceeding in scope what can be presented in a journal paper. To their credit, Brian and Eileen took the time to present the wealth of their findings in a single publication rather than slicing it up, salamistyle, in a series of shorter, less complete journal papers. The monograph is, however, more than thorough, well-argued science; it's a great read—the writing is elegant and illustrative material is beautiful. I can't overemphasize the impact that Brian and Eileen's research has had on our understanding of earthquakes in the Pacific Northwest. Improved public awareness of earthquake hazards in the region is rooted, in part, in their work. Brian was one of only a few geologists working on earthquakes in the Pacific Northwest when the USGS transferred him to Seattle in 1985. Today, scores of government and university researchers, private-sector geologists, and students are working on Cascadia earthquakes, and most of them have been encouraged and supported by Brian. USGS Professional Paper 1576 exemplifies how seamless basic and applied geoscience can be and, further, how important Quaternary geoscience is to society. The contribution that Brian and Eileen have made to our understanding of Cascadia earthquake hazards has proved to be vital. Let me close with a few anecdotes of a more personal nature. Brian is a well-known figure in the communities around Willapa Bay. Most local residents remember the man with the white hat paddling his canoe up and down every tidal channel around the bay. This man went out of his way to tell people what he was doing and why, and he explained to them how all those tree stumps rooted in tidal muds in the bay came to be. Anyone who has ever done field work with Brian learns very quickly to either stand back as he cleans off an outcrop or be hit by flying mud—he's a human backhoe. Eileen Hemphill-Haley Also, if you stay in Brian's field camp, you will at some time be included in the bread-baking detail. Brian turns up his nose at the store-bought stuff, and late in the evenings somebody, often Brian, bakes fresh bread for sandwiches the next day. Finally, Brian always has chocolate on hand to make cocoa on cold mornings. God help you if you get between Brian and his chocolate! Eileen met Brian at the first special session on Cascadia earthquake research at the American Geophysical Union meeting in San Francisco in 1987. At ¹ Award presented at Summit 2000: GSA Annual Meeting and Exposition, Nov. 9–16, 2000, in Reno, Nevada, by Dr. John J. Clague. Dr. Clague is Shrum Research Professor in the Department of Earth Sciences at Simon Fraser University in Burnaby, British Columbia. He is one of Canada's leading authorities in Quaternary and environmental earth sciences. that time, she was a graduate student at the University of California at Santa Cruz and was employed by the USGS. Up until then, all her research experience had been in Quaternary paleoclimatology working with the Marine Branch of the USGS. Her original plans for Ph.D. research weren't working out, and she was shopping for another project. She introduced herself to this forceful scientist with what many
people at the AGU session considered outlandish ideas. Brian suggested that perhaps Eileen would like to look at a few samples from Willapa Bay, and the rest, as they say, is history. Eileen liked the idea of applying paleontology to paleoseismology, so she began working full time on the project the following summer. Eileen no longer works for the USGS, although she continues her collaboration with Brian to this day. After leaving the government, Eileen has pursued a career in music and is an accomplished singer and songwriter. Her songs are unusual and beautiful. Check them out on one of her CDs or her website, www.h2tunes.com. With Recurrence intervals for great earthquakes of the past 3,500 years at northeastern Willapa Bay, Washington, Brian and Eileen have shown what Quaternary scientists can contribute to both science and society. I present to you the 2000 recipients of the Kirk Bryan Award, Brian Atwater and Eileen Hemphill-Haley. #### Response by Eileen Hemphill-Haley It is my great honor, along with Brian Atwater, to receive the 2000 Kirk Bryan Award. My sincerest thanks to the Quaternary Geology and Geomorphology Division of GSA for this recognition. As wonderful as it is to receive this award, the greatest joy for me has been the opportunity to participate in about a decade's worth of research on problems I have found engaging, and with people I admire. My work with Brian along Willapa Bay represents our initial attempts to apply micropaleontology to aspects of Quaternary paleoseismology, and helped to lay the groundwork for a series of additional studies focusing on earthquakes and tsunamis along the Cascadia margin. I have nothing but the highest regard for Brian and won't embarrass him by expounding about it too much. But it is significant that, at his request, I have slogged through knee-deep mud in search of the perfect sample and have on many occasions gotten up before God to beat the tides. Believe me, these are not things that I would do for many people. But I'm happy for the work we've done together in the past and have no doubt that we will continue to figure out ways to work together in the future. Looking back over the past years, there are a number of people who helped me along the way, and for whose support I am grateful. I had several mentors at the USGS, including James V. Gardner, Michael Field, and John Barron. Denise Armstrong and Carter Borden made important contributions to the project. But of the many people with whom I have worked or conferred, there are two I especially want to acknowledge for their help and friendship. The first worked with me through a student appointment at the USGS, and the second was a volunteer in the diatom department at the California Academy of Sciences. Roger Lewis came to work for me on a student appointment at the USGS in 1992 and soon became my right-hand man in both the lab and field. During his years in the USGS micropaleontology lab in Menlo Park, he greatly refined our diatom sample-processing techniques and always maintained a good attitude, although the work could be very tedious at times. His skills in the lab were surpassed only by his abilities in the field, where he maintained the same dependable, upbeat attitude and clear excitement for the science. Roger has since moved on to pursue graduate studies in marine geochemistry, but I am happy to thank him here for all his past contributions to paleoseismology and paleoecology in the Pacific Northwest. Mr. Albert Dell Mahood is a former high school biology teacher, who in his retirement worked as a volunteer in the diatom department at the California Academy of Sciences in San Francisco. I spent many afternoons researching diatom taxonomy and ecology with Dell and depended greatly on his help—and humor—during this research. As a volunteer for science, he shared knowledge and experience that helped us to better understand the results of our diatom analyses, and I'm pleased to have the opportunity to formally thank him at this time. My thanks once again to GSA for the Kirk Bryan Award, and my deepest grat- itude to the friends and colleagues who helped Brian Atwater and me to achieve this honor. #### Response by Brian Atwater In Cascadia paleoseismology, Eileen Hemphill-Haley is known for careful and productive work with fossil diatoms. I hope the Kirk Bryan Award brings this work the wider recognition it deserves. I join Eileen in thanking our co-workers. Many of them were volunteers or lowpaid assistants. Others provided tough reviews of a long manuscript—or of three versions of that manuscript, in the case of an outstanding reviewer. Still others worked as administrators, accountants, and editors. In the few moments remaining, let me mention some of the additional work that contributed to our report. Much in Cascadia paleoseismology depends on analogies with great earth-quakes at other subduction zones—1944 and 1946 in Japan, 1960 in Chile, 1964 in Alaska. These examples provide a basis for recognizing earthquakes from geologic signs of their land-level changes and tsunamis. Geophysicists were probably the first to think about great earthquakes at Cascadia. Some of them did so as regulators of nuclear power plants in the early 1980s. By the early 1990s, "marsh jerks" had identified geologic signs of subsidence and tsunamis at bays and river mouths in British Columbia, Washington, Oregon, and California. Later in the 1990s came exact dating of Cascadia's most recent great earthquake—to January 26, 1700. This dating, like so much else in Quaternary geology, is founded on the radiocarbon time scale. Also essential were ring-width pattern matching at Cascadia and historical scholarship in Japan. These efforts, among others, built the giant on whose shoulders Eileen and I stand. This article was published in GSA Today, February 2001, p. 44-45. Reproduced with permission of the publisher, the Geological Society of America, Boulder, Colorado USA. Copyright ©2001 Geological Society of America. **Editor's note:** Although this is really the December 2000 issue of *Washington Geology*, it is coming out in 2001 because of a lack of staff time, the earthquake, and other problems. We are doing our best to get back on schedule. Please bear with us. We have upgraded our website at http://www.wa.gov/dnr/htdocs/ger/. We have a new look and have been posting information as fast as we can. *Washington Geology*, the publications list, and surface mining info are now available as PDF files. ### EARTH CONNECTIONS ### Resources For Teaching Earth Science #### READING A WALL Have you ever looked at a stone wall and wondered where all the different rocks came from and what story each might tell? Some stone walls are made of angular rocks, probably mined from a quarry. Others are made of rounded stones. Observing the differences in shape, size, color, mineralogy, and other characteristics of the stones in a wall can tell us a lot about the history of the stones and of the wall. Stone wall builders usually take advantage of the most readily available and, of course, best looking materials. Walls can be used to support a building or to hold back a hillside or as decorative landscaping (Fig. 1). Here in western Washington, many of the walls, such as those facing the buildings on the Capitol Campus, are built of angular stones quarried from the Wilkeson Sandstone near Tenino. In eastern Washington, many walls are made of basalt because of the abundance of that rock type there. A wide variety of metamorphic rocks can be found in the walls of north-central Washington. **Figure 1.** A mortared stone wall in western Washington. Notice that it is thinner and more vertical than the wall in Figure 2. *Photo by Wendy Gerstel*. In the Puget Sound area, we have an abundance of rounded stones of all sizes, carried here by glaciers that covered the area about 13,000 years ago. These stones have been tumbled, scraped, rolled, smoothed, and sculpted by the ice and its meltwater streams. The more rounded the stones, the longer they were rolled in streams. If they are faceted, that is, have rounded but distinct faces, they were probably deposited directly by the ice. Rounded stones do not fit snugly against other stones in a wall and usually need mortar to hold them together. In New England and other areas on glacial deposits, however, farmers build walls with the stones cleared from their fields. Careful placement of the stones and annual spring maintenance preserve many miles of these walls built without any mortar. In Figure 2, the larger stones are at the bottom so they were probably put in place by hand. The smaller ones could be lifted, so were used in the upper layers. This lesson will teach observation, analytic, and note-taking skills. It will encourage the observer to think about geology, history, transportation, engineering, and social sci- ### ESSENTIAL SCIENCE LEARNING BENCHMARKS/OBJECTIVES - 1.1 Uses properties to identify, describe and categorize landforms. - 3.2 Understands that science and technology are human endeavors, interrelated to each other, to society, and to the workplace. #### GRADE LEVELS Grades 2–6, answer questions 1–3 Grades 7–12, answer questions 1–6 #### **SUBJECTS** Earth science Geography Social science Mechanics/engineering #### CONCEPTS Interpreting geologic origin of building materials and methods of transport and use #### SKILLS Observations; identifying relationships of rocks to where they originated; hypothesizing rock transport. #### TIME NEEDED 30-45 minutes (more if field trip) THE SMALL STONES WHICH FILL UP THE CREVICES HAVE ALMOST AS MUCH TO DO WITH MAKING THE FAIR AND FIRM WALL AS THE GREAT ROCKS; SO WISE USE OF SPARE MOMENTS CONTRIBUTES NOT A LITTLE TO THE BUILDING UP IN GOOD PROPORTIONS A MAN'S MIND. Edwin Paxton Hood Lesson created by: Wendy Gerstel Washington Division of Geology and Earth Resources PO Box 47007 Olympia, WA 98405-7007 e-mail: geology@wadnr.gov Permission is granted
to photocopy these lessons. There is no copyright. Earth Connections No. 4 ences—and other aspects of wall building left to the creativity of the participants. #### QUESTIONS Find your own stone wall and answer the following questions: - 1. What do you notice about the shape of the individual stones? Are all of them rounded? Are any of them angular? Are some of them faceted? Was it built for decoration, to protect a garden, or to support a structure? - 2. Did the wall builders use mortar? Why is this important? Could the wall have been built without it? What is the mortar made from? - 3. What can you say about the color of the stones? Look closely. Do you recognize any of them from Washington State? from Canada? from Idaho? What do you notice about the mineralogy—the individual crystals within a stone? - 4. How did the stones get here? Are they local? Were they transported by glaciers or streams, by trucks or trains? - 5. Note the size and relative placement of the stones in the wall. Is this important? Does it tell you anything about how the wall was built—by humans or machine? - 6. What can you say about the age of the wall? What do the surroundings (the building, the landscaping, the rock source, etc.) tell you? What condition is the wall in? ### DISCUSSION - 1. How does geology control/affect the availability of building materials and how they are used? And how does access to and transportation of the materials? - 2. What can you say about the age of a wall and the use of particular materials? (How far they were transported? How they were put into place, etc.?) - 3. How might the function of a wall have changed through human history in an area? In different areas, climates, cultures? - 4. What are the advantages/disadvantages of stone walls? As compared to wooden fences? (Costs, resource availability, other?) - 5. What might cause a wall to degrade or weather (chemical and mechanical [wind and water] break down)? Which would be more susceptible to weathering, a rounded wall or a wall of blocky, tight-fitting stones? ### REFERENCES Articles: Guide to Geologic, Mineral, Fossil, and Mining History Displays in Washington, by David A. Knoblach: Washington Geology, v. 22, no. 4, p. 11-17, 1994. The H. P. Scheel Family—A History in Stone, by David A. Knoblach: Washington Geology, v. 27, no. 1, p. 18, 1999. Washington's Stone Industry—A History, by David A. Knoblach: Washington Geology, v. 21, no. 4, p. 3-17, 1993. **Figure 2.** A dry-stacked stone wall in Connecticut. Notice the rounded edges of the stones, the wide base, and the placement of the largest stones at the bottom of the wall. *Photo by Eric Gerstel*. Books: Rocks and Minerals and the Stories They Tell, by Robert Irving, illustrated by Ida Scheib: Knopf, 175 p., 1956. Rocks and Minerals—Student Activity Book, by the National Science Resources Center, Smithsonian Institution, National Academy of Science: Carolina Biological Supply Co., 153 p., 1994. Sermons in Stone—The Stone Walls of New England & New York, by Susan Allport with ink drawings by David Howell: W. W. Norton & Co., 205 p., 1990. Time worships a well-built wall, for a wall's stones can wend through silent woods with an eerie eloquence, suggesting the lives and labors of settlers long gone. As Susan Allport demonstrates in this charming book, the stone walls of New England and New York speak with the voices of Native Americans and Yankee farmers, of slaves, servants, and children, evoking the past from the elemental geological struggles of the Ice Age through the fencing dilemmas of neighbors in the 19th century. Allport's scaling of these humble but pervasive walls—who built them? when? why? how?—is a narrative of fascinating and offbeat attention to the enduring tracks of the past. [downloaded January 1, 2001, from http://www.commonreader.com/cgi-bin/rbox/ido.cgi?7248] Stone Wall Secrets, by Kristine and Robert Thorson: Tilbury House Publishers, 40 p., 1998. [grades 3-6] Stone Wall Secrets—Exploring Geology in the Classroom (Teachers' Guide), by Ruth Deike: Tilbury House Publishers, 80 p., 1998. Website: Discovery.com has lessons, weblinks, and vocabulary at http://school.discovery.com/lessonplans/programs/rocks/index.html. ■ ### Free CD Available to Teachers "Salmon Recovery Data Viewer: Lower Chehalis Watershed (WRIA 22)" gives data on the limiting factors that affect the recovery of salmon in the lower Chehalis watershed. For your copy, send a request by fax to Dave Wischer (360) 902-1790 or J. Roach, Association of Black Lake Enhancement, at (360) 357-9662 or Lee Hansmann, Grays Harbor Deputy Director of Community Development, at (360) 249-4222. # EARTH CONNECTIONS ### Resources For Teaching Earth Science ### DO ROCKS LAST FOREVER? We think rocks last forever. The boulder we played on in our parents' front yard when we were children is still there for our grandchildren to enjoy. The rock steps to the church are still in use a hundred years later, and the gravestones in the cemetery still mark where our ancestors were laid to rest. These rocks, to us, have lasted forever. But, if you look closely, change is taking place. This change is called weathering. The term weathering refers to the destructive processes that change the character of rock at or near the Earth's surface. There are two main types of weathering: mechanical and chemical. Processes of mechanical weathering (or physical disintegration) break up rock into smaller pieces but do not change the chemical composition. The most common mechanical weathering processes are frost action and abrasion. The processes of chemical weathering (or rock decomposition) transform rocks and minerals exposed to water and atmospheric gases into new chemical compounds (different rocks and minerals), some of which can be dissolved away. The physical removal of weathered rock by water, ice, or wind is called erosion. Weathering is a long, slow process, which is why we think rocks last forever. In nature, mechanical and chemical weathering typically occur together. Commonly, fractures in rocks are enlarged slowly by frost action or plant growth (as roots pry into the fractures). This action causes more surface area to be exposed to chemical agents. Chemical weathering works along contacts between mineral grains. Crystals that are tightly bound together become looser as weathering products form at their contacts. Mechanical and chemical weathering continue until the rock slowly falls apart into individual grains. We often think of weathering as destructive and a bad thing because it ruins buildings and statues. However, as rock is destroyed, valuable products are created. The major component of soil is weathered rock. The growth of plants and the production of food is dependent on weathering. Some metallic ores, such as copper and aluminum, are concentrated into economic deposits by weathering. Dissolved products of weathering are carried in solution to the sea, where they nourish marine organisms. And finally, as rocks weather and erode, the sediment eventually becomes rock again—a sedimentary rock. Two experiments to illustrate the effects of mechanical and chemical weathering are presented below. ### PLASTER AND ICE (MECHANICAL WEATHERING) WHAT YOU NEED: plaster of paris, water, a small balloon, two empty pint milk cartons (bottom halves only), a freezer WHATTO DO: (1) Fill the balloon with water until it is the size of a ping-pong ball. Tie a knot at the end. (2) Mix water with plaster of paris until the mixture is as thick as yogurt. Pour half of the plaster in one milk carton and the other half in the other. (3) Push the balloon down into the plaster in one carton until it is about ¼ inch under the surface. Hold the balloon there until the plaster sets enough so that the balloon doesn't rise to the surface. (4) Let the plaster harden for about 1 hour. (5) Put both milk cartons in the freezer overnight. (6) Remove the containers the next day to see what happened. WHAT TO THINK ABOUT: What happened to the plaster that contained the balloon? What happened to the plaster that had no balloon? Why is there a difference? Which carton acted as a control? Why? How does this experiment show what happens when water seeps into a crack in a rock and freezes? WHAT SHOULD HAVE HAPPENED: The plaster containing the balloon should have cracked as the water in the balloon froze and expanded. Explain that when the water seeps into cracks in rocks and freezes, it can eventually break rocks apart. ### ESSENTIAL SCIENCE LEARNING BENCHMARKS/OBJECTIVES - 1.1 Uses properties to identify, describe and categorize weathering processes. - 1.2 Understands that interactions within and among systems cause changes in matter, energy, and decomposition. - 2.1 Develops abilities necessary to do scientific inquiry. #### GRADE LEVELS 6th-10th grades ### **SUBJECTS** Earth science #### CONCEPTS Decomposition of rocks: mechanical and chemical weathering; observations while conducting experiments. #### SKILLS Observation; hypothesizing; analyzing; comparing and contrasting. ### TIME NEEDED 45 minutes (not including freezing time) I HEAR AND I FORGET. I SEE AND I REMEMBER. I DO AND I UNDERSTAND. Ancient Chinese proverb Lesson created by Sherry L. Weisgarber Reprinted with permission from *Ohio Geology*, Winter 1997, a publication of the Ohio Department of Natural Resources, Division of Geological Survey, http://www.dnr.state.oh.us/odnr/geo_survey/. Permission is granted to photocopy these lessons. There is no copyright. Earth Connections No. 4 ### A SOUR TRICK (CHEMICAL WEATHERING) WHAT YOU NEED: lemon juice, vinegar, medicine droppers, two pieces each of limestone, calcite, chalk, and quartz WHATTO DO: (1) Put a few drops of lemon juice on one piece of each of the four rock types. (2) Put a few drops of vinegar on the other piece of each of the four types. (3) Look and listen carefully each time you add the lemon juice or the vinegar. WHAT TO THINK ABOUT: What happens when you put
lemon juice on each rock? What happens when you put vinegar on each rock? Did the lemon juice and vinegar act the same way on each rock? Why did some of the rocks react differently? What does this experiment have to do with weathering? WHAT SHOULD HAVE HAPPENED: Lemon juice and vinegar are both weak acids. The lemon juice contains citric acid and the vinegar contains acetic acid. These mild acids can dis- solve rocks that contain calcium carbonate. The lemon juice and vinegar should have bubbled or fizzed on the limestone, calcite, and chalk, which all contain calcium carbonate. There should not have been a reaction on the quartz, which does not contain calcium carbonate. Explain that water commonly contains weak acids that dissolve rocks containing calcium carbonate and other minerals. Source: Ranger Rick's Nature Scope: Geology—The active Earth: National Wildlife Federation, 1988. ### LIVE EARTHQUAKE COVERAGE To see how guinea pigs react to an earthquake, go to http://www.oinkernet.com/equake.htm. ### **UPCOMING EVENTS** We would be happy to post your event on our calendar, both on our website and in Washington Geology. We need to know the topic, speaker and affiliation, sponsoring organization, date, time, place, and who to contact for more information, preferably a website or e-mail address. Send this information to lee.walkling@wadnr.gov. ### Discover Washington's Natural Resources—A Two-Day Workshop for Middle and High School Educators June 20 and 21, 8:00–5:00 Spokane/Dishman Hills June 26 and 27, 8:00–5:00 Vancouver/CASEE Center Registration deadline is June 1, 2001. http://www.wa.gov/dnr/ teacherworkshop@wadnr.gov 360-902-132 ### 2001 Northwest Regional Meeting of the National Association of Geoscience Teachers June 21–24; Bellevue, Washington http://www.btia.net/nagt/ ### Geological Society of America and Geological Society of London Global Meeting: Earth System Processes June 24–28; Edinburgh, Scotland http://www.geosociety.org or http://www.geolsoc.org.uk ### Geological Society of America GeoVentures Field Trip: Geology of Glacier National Park July 14–19; Columbia Falls, Montana http://www.geosociety.org/meetings/gv/gh012.htm ### Crowding the Rim, 2001: International Geohazards Summit August 1–3; Stanford University, California http://www.crowdingtherim.org/ ### Tobacco Root Geological Society 26th Annual Field Conference August 2–5; Wallace, Idaho http://trgs.org/conference.htm ### International Tsunami Symposium 2001 August 7–10; Seattle, Washington http://www.pmel.noaa.gov/its2001 ### Northwest Geological Society (field trip) September, TBA Southern Coast Mountains of British Columbia—Murray Journeay http://www.scn.org/tech/nwgs/index.htm ### National Emergency Management Association Annual Conference September 8–12; Big Sky Resort, Montana thembree@csg.org http://www.nemaweb.org ### Mine Fill 2001: International Symposium on Mining with Backfill September 17–19; Seattle, Washington http://www.smenet.org/meetings/Minefill2001.cfm ### Washington State Ground Water Association Fall Convention September 28–29; Spokane, Washington http://www.wsgwa.org/ ### Association of Engineering Geologists/American Institute of Professional Geologists 2001 Annual Meeting Sept. 29–Oct. 5; St. Louis, Missouri http://www.aegweb.org/http://www.aipg.org/ ### Canadian Dam Association 2001 Annual Conference September 30-October 4; Fredericton, NB, Canada cda2001@engineering.ca http://www.cda.ca/cda2001 ### American Geological Institute's Earth Science Week Oct. 7-13 http://www.earthscienceworld.org/week/ http://www.usgs.gov/earthscience/ ### Northwest Geological Society (meeting) The state-of-affairs at the state survey—Ron Teissere of the Washington Division of Geology and Earth Resources October 9; 7:30; University Plaza Hotel NE 45th St., Seattle, Washington http://www.scn.org/tech/nwgs/index.htm #### Western States Seismic Policy Council Annual Conference October 21–24; Sacramento, California wsspc@wsspc.org or http://www.wsspc.org ### Geological Society of America Annual Meeting: A Geo-Odyssey November 1–10; Boston, Massachusetts meetings@geosociety.org http://www.geosociety.org ### **International Association of Emergency Managers Annual Conference** November 3–7; Riverside, California iaem@aol.com or http://www.iaem.com ### Northwest Mining Association Annual Meeting December 3–7; Spokane, Washington (509) 624-1158 or http://www.nwma.org ### Association of Ground Water Scientists and Engineers Annual Meeting December 7–8; Nashville, Tennessee http://www.ngwa.org/education/cfpnat01. html ■ ## A River Runs By It Alma Hale Paty As the Columbia River flows through Washington State to the Pacific Ocean, it meanders close to a small but vibrant museum known as the Columbia River Exhibition of History, Science and Technology (CREHST). Located in the city of Richland, part of the Tri-Cities area encompassing the cities of Pasco and Kennewick, CREHST houses a diverse yet fascinating array of materials and exhibits aimed at educating the visitor about the natural and man-made history—and future—unique to this region. Steered by the slogan "Where Knowledge Flows Through Time and Technology," CREHST's exhibits flow from those recounting the geologic history of the Pacific Northwest to those documenting the area's human history—rich in an area that served as a secret, government-sponsored city supporting the United States' research into nuclear energy and defense. Ice-age floods, rocks, fossils, fish and animals all vied for my attention. The tour begins with "The Great Floods: Cataclysms of the Ice Age," a video documenting the latest in geologic thinking about the unusual landforms of Washington, Idaho and Montana. It is thought that during the ice age of 15,000 years ago, an ice dam on the Clark Fork River in Montana created Lake Missoula, 2000 feet deep and estimated to be as large as a present-day Great Lake. Its faint shoreline is still visible today. When the ice dam broke, the lake drained in 48 hours, with the water rushing through present-day Washington to the Pacific at 65 miles per hour, carving out 50 cubic miles of earth. Deep channels known as coulees were formed, resulting in a tell-tale, braided landscape dotted with transported basalt blocks 30 feet in diameter. Although geologist J Harlan Bretz first postulated the idea of ice age floods in 1923, it was not until the advent of aerial photography that the geologic evidence of 30-foot-high, two-mile-wide ripple marks came to light. The video helped me understand the topography I saw driving from Spokane to Richland. Continuing the geologic story, a permanent exhibit at CREHST features the geologic history of the Northwest, with a mural on the "Cascade volcanic activity The Columbia River Exhibition of History, Science and Technology **Details** The Columbia River Exhibition of History, Science and Technology is at 95 Lee Boulevard in Richland, WA 99352. Hours: 10 a.m. to 5 p.m., Monday through Saturday. Noon to 5 p.m., Sunday. Closed New Year's Day, Easter, Thanksgiving and Christmas. Phone and website: (509) 943-9000 and www.crehst.org. and its relationship to the Northwest junction of the continental and oceanic plates." Offering a quick Geology 101 lesson, 15 numbered, hands-on rock samples are situated below the mural. I could match the rocks to the numbers on the mural and thus learn where and how the rocks were formed. Appropriately placed next to this display is an active seismic monitoring station. Because this area of the country is prone to earthquakes, this station duplicates the monitoring taking place at the Hanford nuclear reservation. (I was comforted by the low activity it recorded.) Continuing to the museum's lower level, I moved from rocks into biology. Lining the stairwell are models, designed by artist Jim Martin, of 35 of the Columbia River's fish species, including Lamprey, King Chinook Salmon, Black Crappie and Dace. And moving the visitor's attention to larger species, two dioramas form a bridge from natural history to human history: a diorama of stuffed animals and birds local to this dry area of southeast Washington and another of the Native Americans who first lived in the area. Most of the remaining exhibits focus on the lives and culture surrounding the secret Hanford Engineering Works. Established during the height of World War II, the Tri-Cities area was home to 51,000 construction workers and engineers. These workers helped build the Tplant, a chemical separation plant that is the crucial third step in the production of radioactive plutonium. CREHST exhibits highlight the culture of secrecy and control that permeated this area. One exhibit records how Hanford's workers donated a day's wages to support the construction of a Boeing B-17, the Flying Fortress. Christened on July 12, 1944, the Hanford-supported plane was named *Day's Pay*. A result of 40-plus years of plutonium production is the millions of gallons of radioactive chemical waste stored in the center of the 560-squaremile Hanford site. Another series of panels highlights the ongoing environmental restoration of the Hanford site taking place under the 1989 Tri-Party Agreement among the Department of Energy, the Environmental Protection Agency and the State of Washington. Several objects and exhibits were not on display only because the current housing of CREHST is temporary. In keeping with its mission statement of preserving "the future of science and technology in the Columbia Basin," CREHST plans to build and move to a new facility within the next five years. It will be near the flowing Columbia River, where knowledge flows through time and technology. Paty is founder and president of A Capital Resource, a Washington-based consulting firm specializing in mineral resource issues and education. > Reprinted with permission from Geotimes, October 2000, The American Geological Institute, Copyright 2000. # Selected Additions to the Library of the Division of Geology
and Earth Resources ### May, 2000 through January, 2001 #### **THESES** - Bart, M. L., 1999, Sedimentary and geomorphic evolution of a portion of the North Fork Toutle River, Mount St. Helens National Volcanic Monument, Washington: Washington State University Master of Science thesis, 121 p. - Bender, B. P., 1998, The Holocene geomorphic and stratigraphic evolution of Cape Shoalwater, Washington: Western Washington University Master of Science thesis, 158 p. - Bush, K. R., 1997, A comparison of archaeological data recovery techniques in the Skagit River valley, southwestern British Columbia: Western Washington University Master of Arts thesis, 58 p. - Couchman, Elizabeth, 2000, A seismic risk assessment of Seattle, Washington using a geographical information system: University of Edinburgh Masters of Research [thesis], 130 p. - Feehan, J. G., 1997, Finite strain and fluid flow in accretionary wedges, northwest Washington State: Yale University Doctor of Philosophy thesis, 172 p. - Gelinas, Sharon, 2000, An exploratory statistical analysis of the ground water in the Abbotsford–Sumas aquifer: Western Washington University Master of Science thesis, 184 p. - Gorton, Laurie, 2000, The stratigraphy, petrography and geochemistry of the Mount Tebo area, southern Olympic Mountains, Washington: University of Puget Sound Bachelor of Science thesis, 51 p., 1 plate. - Hartnett, H. E., 1998, Organic carbon input, degradation and preservation in continental margin sediments—An assessment of the role of a strong oxygen deficient zone: University of Washington Doctor of Philosophy thesis, 150 p. - Henton, J. A., 2000, GPS studies of crustal deformation in the northern Cascadia subduction zone: University of Victoria Doctor of Philosophy thesis, 169 p. - Herb, A. A., 2000, Holocene stratigraphy and sediment volumes for the Columbia River littoral cell, Pacific Northwest, USA: Portland State University Master of Science thesis, 187 p. - Hutter, I. L., 1997, The Wallula fault zone—A study of the structure and tectonic history of a portion of the Olympic–Wallowa lineament: Western Washington University Master of Science thesis, 181 p., 3 plates. - Kiessling, M. A., 1998, Provenance and stratigraphic correlation of the mid-Cretaceous Pasayten Group, northern Washington and Manning Provincial Park, British Columbia: Idaho State University Master of Science thesis, 1 v., 1 plate. - Lawrence, D. B., 1936, Some features of the vegetation of the Columbia River gorge: Johns Hopkins University Doctor of Philosophy thesis, 40 p. - Manson, G. K., 1995, Modeling sand and gravel deposits and aggregate resource potential, Vancouver Island, British Columbia: University of Victoria Honours Bachelor of Science thesis, 1 v. - Meyer, S. E., 1999, Depositional history of pre-late and late Wisconsin outburst flood deposits in northern Washington and Idaho—Analysis of flood paths and provenance: Washington State University Master of Science thesis, 91 p. - Miller, Ian, 2000, Systematic collection, identification, correlation and leaf margin analysis of the Winthrop Formation flora—Impli- - cations for a far-traveled hypothesis for the Winthrop Formation: Colorado College [Bachelor of Science] honors thesis, 204 p. - Nanus, Leora, 2000, Spatial and temporal variability of nitrate contamination in the Abbotsford–Sumas aquifer: Western Washington University Master of Science thesis, 114 p. - Naugle, G. D., 1989, Characterization of hydrofacies in the 300 area, Hanford nuclear reservation, Washington: Colorado School of Mines Master of Engineering thesis, 162 p. - Peckmann, Jörn, 1999, Ancient and modern hydrocarbon seeps— Microbial mediation in carbonate formation: Georg-August-Universität zu Göttingen [Doctor of Philosophy thesis], 126 p. - Reimer, P. J., 1998, Carbon cycle variations in a Pacific Northwest lake during the late glacial to early Holocene: University of Washington Doctor of Philosophy thesis, 188 p. - Roberts, L. M., 1999, Fate and transport of nitrogen in an agricultural basin in southeastern Washington—A mass balance approach: Washington State University Master of Science thesis, 110 p. - Schieman, Eric, 1998, Comparative kinetics of the bacterial reduction of chromium: Washington State University Doctor of Philosophy thesis, 133 p. - Schlichting, R. B., 2000, Establishing the inundation distance and overtopping height of paleotsunami from the late-Holocene geologic record at open-coastal wetland sites, central Cascadia margin: Portland State University Master of Science thesis, 166 p. - Stasney, D. V., 2000, Hydrostratigraphy, groundwater flow, and nitrate transport within the Abbotsford Sumas aquifer, Whatcom County, Washington: Western Washington University Master of Science thesis, 154 p., 1 CD-ROM disk. - Symons, N. P., 1998, Seismic velocity structure of the Puget Sound region from 3-D non-linear tomography: University of Washington Doctor of Philosophy thesis, 168 p. - Thompson, Gail, 1978, Prehistoric settlement changes in the southern Northwest coast—A functional approach: University of Washington Doctor of Philosophy thesis, 252 p. - Townsend, P. H., 1991, Multiple-indicator conditional stochastic simulation of a section of the unconfined aquifer, Hanford site, Washington, USA: Colorado School of Mines Master of Engineering thesis, 189 p. - Troost, K. G., 1999, The Olympia nonglacial interval in the south-central Puget Lowland, Washington: University of Washington Master of Science thesis, 123 p. - Witter, R. C., 1999, Late Holocene paleoseismicity, tsunamis and relative sea-level changes along the south-central Cascadia subduction zone, southern Oregon, U.S.A.: University of Oregon Doctor of Philosophy thesis, 178 p. ### **U.S. GEOLOGICAL SURVEY** ### **Published Reports** - Arbogast, B. F.; Knepper, D. H., Jr.; Langer, W. H., 2000, The human factor in mining reclamation: U.S. Geological Survey Circular 1191, 28 p. - Baedecker, M. J.; Friedman, L. C., editors, 2000, The U.S. Geological Survey national research program in the hydrological sciences: U.S. Geological Survey Circular 1195, 26 p. - Blanchard, S. F., compiler, 1999, External task force review of the U.S. Geological Survey federal-state cooperative water program, August 1999: U.S. Geological Survey Circular 1192, 22 p. - Galloway, Devin; Jones, D. R.; Ingebritsen, S. E., editors, 1999, Land subsidence in the United States: U.S. Geological Survey Circular 1182, 177 p. - Grim, M. S.; Chase, T. E.; Evenden, G. I.; Holmes, M. L.; Normark, W. R.; Wilde, Pat; Fox, C. G.; Lief, C. J.; Seekins, B. A., 1992, Map showing bottom topography of the Pacific continental margin, Strait of Juan de Fuca to Cape Mendocino: U.S. Geological Survey Miscellaneous Investigations Series Map I-2091-C, 1 sheet, scale 1:1,000,000. - Hinkle, S. R.; Snyder, D. T., 1997, Comparison of chlorofluorocarbon-age dating with particle-tracking results of a regional ground-water flow model of the Portland basin, Oregon and Washington: U.S. Geological Survey Water-Supply Paper 2483, 47 p., 1 plate. - Mast, M. A.; Clow, D. W., 2000, Environmental characteristics and water quality of Hydrologic Benchmark Network stations in the western United States, 1963–95: U.S. Geological Survey Circular 1173-D, 114 p. - Morgan, D. S.; Jones, J. L., 1999, Numerical model analysis of the effects of ground-water withdrawals on discharge to streams and springs in small basins typical of the Puget Sound lowland, Washington: U.S. Geological Survey Water-Supply Paper 2492, 73 p. - Prych, E. A., 1998, Using chloride and chlorine-36 as soil-water tracers to estimate deep percolation at selected locations on the U.S. Department of Energy Hanford site, Washington: U.S. Geological Survey Water-Supply Paper 2481, 67 p. - U.S. Geological Survey, 2000, Mineral commodity summaries 2000: U.S. Geological Survey, 197 p. - U.S. Geological Survey, 2000, Minerals yearbook; Volume II, Area reports—Domestic 1998: U.S. Geological Survey, 1 v. *Includes*: - U.S. Geological Survey; Washington Division of Geology and Earth Resources, The mineral industry of Washington. p. 50.1-50.5. - Vaccaro, J. J., 1999, Summary of the Columbia Plateau regional aquifer-system analysis, Washington, Oregon, and Idaho: U.S. Geological Survey Professional Paper 1413-A, 51 p. - Vallance, J. W., 1999, Postglacial lahars and potential hazards in the White Salmon River system on the southwest flank of Mount Adams, Washington: U.S. Geological Survey Bulletin 2161, 49 p., 2 plates. - Wiggins, W. D.; Ruppert, G. P.; Smith, R. R.; Reed, L. L.; Courts, M. L., 1998, Water resources data—Washington, water year 1997: U.S. Geological Survey Water-Data Report WA-97-1, 528 p. - Williams, S. J.; Barnes, Peter; Prager, E. J., 2000, U.S. Geological Survey coastal and marine geology research—Recent highlights and achievements: U.S. Geological Survey Circular 1199, 28 p. - Winter, T. C.; Harvey, J. W.; Franke, O. L.; Alley, W. M., 1999, Ground water and surface water—A single resource: U.S. Geological Survey Circular 1139, 79 p. ### Fact Sheets, Open File, and Water Resources Investigations Reports - Bell, E. J.; Westerlund, F. V., 1999, Inventorying buildings and critical structures using statistical sampling and remote sensing: University of Washington Department of Urban Design and Planning [under contract to] U.S. Geological Survey, 1 v. - Blakely, R. J.; Wells, R. E.; Weaver, C. S., 1999, Puget Sound aeromagnetic maps and data: U.S. Geological Survey Open-File Report 99-514, version 1.0. [downloaded Oct. 3, 2000, from http://geopubs.wr.usgs.gov/open-file/of99-514/] - Boleneus, D. E.; Causey, J. D., 2000, Geologic datasets for weights of evidence analysis in northeast Washington—1. Geologic raster data: U.S. Geological Survey Open-File Report 00-495, 35 p., 1 CD-ROM disk. [accessed Jan. 31, 2001, at http://geopubs.wr.usgs.gov/open-file/of00-495/] - Boleneus, D. E.; Derkey, R. E., 2000, Geologic datasets for weights of evidence analysis in northeast Washington—4. Mineral industry
activity in Washington, 1985–1997: U.S. Geological Survey Open-File Report 00-14A (paper) and 00-14B (diskette), 68 p., 1 disk. - Bortleson, G. C.; Ebbert, J. C., 2000, Occurrence of pesticides in streams and ground water in the Puget Sound basin, Washington, and British Columbia, 1996–98: U.S. Geological Survey Water-Resources Investigations Report 00-4118, 14 p. - Brantley, S. R.; Myers, Bobbie, 2000, Mount St. Helens—From the 1980 eruption to 2000: U.S. Geological Survey Fact Sheet 036-00, 4 p. - Brocher, T. M.; Pratt, T. L.; Miller, K. C.; Tréhu, A. M.; Snelson, C. M.; Weaver, C. S.; Creager, K. C.; Crosson, R. S.; ten Brink, U. S.; and others, 2000, Report for explosion and earthquake data acquired in the 1999 Seismic Hazards Investigation of Puget Sound (SHIPS), Washington: U.S. Geological Survey Open-File Report 00-318, 85 p. - Childers, Dallas; Kresch, D. L.; Gustafson, S. A.; Randle, T. J.; Melena, J. T.; Cluer, Brian, 2000, Hydrologic data collected during the 1994 Lake Mills drawdown experiment, Elwha River, Washington: U.S. Geological Survey Water-Resources Investigations Report 99-4125, 115 p. - Chleborad, A. F., 2000, Preliminary method for anticipating the occurrence of precipitation-induced landslides in Seattle, Washington: U.S. Geological Survey Open-File Report 00-469, 29 p. - Coe, J. A.; Michael, J. A.; Crovelli, R. A.; Savage, W. Z., 2000, Preliminary map showing landslide densities, mean recurrence intervals, and exceedance probabilities as determined from historic records, Seattle, Washington: U.S. Geological Survey Open-File Report 00-303, 28 p. [downloaded Aug. 30, 2000, from http://greenwood.cr.usgs.gov/pub/open-file-reports/ofr-00-303/] - Dadisman, S. V.; Johnson, S. Y.; Childs, J. R., 1997, Marine, high-resolution, multichannel, seismic-reflection data collected during Cruise G3-95-PS, northwestern Washington: U.S. Geological Survey Open-File Report 97-735, 3 CD-ROM discs. - Dengler, L. A., 1995, Regional earthquake hazard maps for the Gorda plate section of the Cascadia subduction zone and public dissemination of hazard information: Humboldt State University [under contract to] U.S. Geological Survey, 1 v. - Dinicola, R. S.; Cox, S. E.; Bradley, P. M., 2000, Natural attenuation of chlorinated volatile organic compounds in ground water at Area 6, Naval Air Station Whidbey Island, Washington: U.S. Geological Survey Water-Resources Investigations Report 00-4060, 86 p. - Dusseau, R. A., 1993, Frequency and survivability profiles of high-way bridges along the I-5 corridor between Everett, Washington and Salem, Oregon—I-5 bridge database user's manual: Wayne State University [under contract] to U.S. Geological Survey, 1 v. - Dusseau, R. A., 1993, Frequency and survivability profiles of high-way bridges along the I-5 corridor between Everett, Washington and Salem, Oregon—Procedure for finite-element modeling and time-history seismic analysis of reinforced concrete box-girder bridges: Wayne State University [under contract] to U.S. Geological Survey, 106 p. - Duval, J. S., 2000, Aerial gamma-ray surveys of the conterminous United States and Alaska—Aerial gamma-ray surveys of WA and ID: U.S. Geological Survey Open-File Report 99-562-L, 1 CD-ROM disk. - Force, E. R., 2000, Titanium mineral resources of the western U.S.—An update, with A section on Ione Basin, California, by E. R. Force and Scott Greely: U.S. Geological Survey Open-File Report 00-442, 1 v. - Frans, L. M., 2000, Estimating the probability of elevated nitrate (NO₂+NO₃-N) concentrations in ground water in the Columbia Basin Ground Water Management Area, Washington: U.S. Geological Survey Water-Resources Investigations Report 00-4110, 24 p. - Gardner, C. A.; Scott, W. E.; Major, J. J.; Pierson, T. C., 2000, Mount Hood—History and hazards of Oregon's most recently active volcano: U.S. Geological Survey Fact Sheet 058-00, 4 p. - Gelfenbaum, Guy; Kaminsky, G. M., editors, 1999, Southwest Washington Coastal Erosion Workshop report 1998: U.S. Geological Survey Open-File Report 99-524, 182 p. - Buijsman, M. C., Shorelines modeling. p. 90-102. - Buijsman, M. C.; Daniels, R. C.; Eykelhoff, Steve, Historical sediment budget study. p. 37-48. - Buijsman, M. C.; Peterson, C. D.; Gelfenbaum, Guy, Prehistoric sediment budget study—Geological-scale modeling. p. 35-36. - Côté, J. M.; Ruggiero, Peter, Nearshore bathymetry within the Columbia River littoral cell. p. 147-156. - Cowell, P. J., Modeling shoreface translation. p. 59-60. - Daniels, R. C.; McCandless, Diana; Huxford, R. H., Coastal change rates for southwest Washington and northwest Oregon. p. 65. - Daniels, R. C.; Ruggiero, Peter, Use of light detection and ranging data for volume and elevation change calculation at Connor Creek, Washington. p. 164. - Fenical, S.; Bermudez, H., Wave spectra transportation in Willapa Bay, Washington. p. 133-136. - Gelfenbaum, Guy; Kaminsky, G. M., The southwest Washington coastal erosion study—Status and update. p. 20-23. - Gibbs, A. E.; Gelfenbaum, Guy, Regional bathymetric change off the Washington-Oregon coast. p. 72-76. - Hanson, Kurt; Haines, J. W.; Howd, Peter, Wave modeling of the SW Washington coast with SWAN. p. 103-106. - Herb, April, Compilation of geotechnical and water well borehole data for the Columbia cell barrier beaches. p. 49. - Huxford, R. H.; Daniels, R. C., NOAA, topographic sheets— Vectorization and error analysis—Update. p. 64. - Jimenez, J. A., Comparative analysis of the Ebro delta coast (Spain) with the Washington coast. p. 132. - Jol, H. M.; Kaminsky, G. M.; Ruggiero, Peter, Recent beach progradation and high resolution ground penetrating radar lines. p. 86-89. - Jol, H. M.; Peterson, C. D.; Roberts, M. C.; Vanderburgh, Sandy; Phipps, J. B., Drill core correlation with ground penetrating radar profiles. p. 55-57. - Jol, H. M.; Peterson, C. D.; Ruggiero, Peter; Vanderburgh, Sandy; Phipps, J. B., Beach morphology using ground penetrating radar. p. 143-146. - Kaminsky, G. M., Historical shoreline change interpretations. p. 66-71. - Lippmann, T. C.; Worley, C. R.; Haines, J. W.; Sallenger, A. H.; Gelfenbaum, Guy; Ruggiero, Peter; Kaminsky, G. M., An aerial video system for measuring large scale coastal features along the NW U.S. coastline. p. 157-163. - Moritz, H. R., Activities at the mouth of the Columbia River. p. 130. - Nelson, C. H.; Wolf, S. C.; Dunhill, Gita, Dams and potential effects on delta and coastline erosion. p. 129. - Peterson, C. D.; Qualman, D. R.; Herb, April; Jol, H. M., Vibracoring of surf zone deposits in the Columbia River littoral cell. p. 50. - Peterson, C. D.; Vanderburgh, Sandy; Phillips, R. L.; Herb, April; Twichell, D. C., Jr., Deep borehole at the Columbia River mouth. p. 29. - Phillips, R. L.; Dunhill, Gita; Wolf, S. C., Stratigraphy and tephra occurrences in cores from the southwest Washington shelf. p. 30-34. - Phipps, J. B., Origin and interpretation of sand dunes in the Grayland plain. p. 58. - Ruggiero, Peter; Kaminsky, G. M., Morphologic length scales of high energy dissipative beaches. p. 137-142. - Simpson, D. P., Linking nearshore depth and shoreline change around Grays Harbor. p. 77-85. - Twichell, D. C., Jr.; Cross, V. A.; Parolski, K. F., Evolution of the SW Washington inner shelf since the last lowstand of sealevel. p. 24-28. - Twichell, D. C., Jr.; Cross, V. A.; Parolski, K. F., Surficial geology of and annual changes to the SW Washington inner shelf. p. 112-117. - Vanderburgh, Sandy; Roberts, M. C.; Peterson, C. D.; Jol, H. M.; Phipps, J. B., 1998 drilling program on the Columbia River littoral cell—SW Washington coastal erosion study. p. 51-54. - Voight, B. G., Communicating study results through education and product development. p. 165-168. - Wolf, S. C.; Nelson, C. H.; Reiss, C. A.; Hamer, M. R., The Washington and Oregon mid-shelf silt deposit and its relation to the late Holocene Columbia River sediment budget. p. 126-128. - Gelfenbaum, Guy; Kaminsky, G. M., editors, 2000, Southwest Washington Coastal Erosion Workshop report 1999: U.S. Geological Survey Open-File Report 00-439, 187 p. - Buijsman, M. C., Shoreline change modeling—In relation to the sediment budget. p. 92-94. - Cialone, M. A.; Kraus, N. C.; Nelson, E. E.; Sumeri, Alex; Parry, Robert; Hericks, D. B.; Grosskopf, W. G.; Kurrus, Keith, Data collection for establishing numerical models of Grays Harbor, Washington. p. 120-125. - Cowell, Peter, Modeling shoreface and barrier response to subsidence events. p. 36-41. - Daniels, R. C.; Ruggiero, Peter; McCandless, Diana, Interpretation of the average high water line from aerial photography—Variability and repeatability. p. 58-74. - Flood, R. D.; Ferrini, V. L.; Giosan, Liviu; Zaleski, Laurie, Preliminary results of a multibeam bathymetry and backscatter survey. p. 81-83. - Gelfenbaum, Guy; Sherwood, C. R.; Hanson, Kurt; Howd, Peter; Palmsten, M. L., Grays Harbor wave refraction experiment. p. 114-119. - Gelfenbaum, Guy; Sherwood, C. R.; Twichell, D. C., Jr.; Gibbs, A. E.; Peterson, C. D.; Buijsman, M. C.; Kaminsky, G. M.; Ruggiero, Peter, Columbia River littoral cell sediment budget—what can we say about the source? p. 141-148. - Gibbs, A. E., Bathymetric volume change—Data and analysis. p. 75-80. - Jay, D. A.; Naik, Pradeep, Climate effects on Columbia River sediment transport. p. 97-106. - Jol, H. M.; Junck, Brian; Kaminsky, G. M.; McCandless, Diana, High resolution ground penetrating radar imaging of late prehistoric and historical barrier progradation. p. 89-91. - Kaminsky, G. M., Historical evolution of the Columbia River littoral cell barriers. p. 52-57. - Lindstrum, Emily; Ruggiero, Peter; Franklin, J. F.; Twichell, D. C., Jr.; Kaminsky, G. M., Sediment size distribution within the Columbia River littoral cell. p. 125-159. - Moore, L. J., Climate change and variability—Considering impacts on coastal morphology in the Columbia River littoral cell. p. 95-96. - Moritz, Rod, U.S. Army Corps of Engineers activities at the mouth of the Columbia River 1998–2000. p.
126-127. - Morton, R. A., Morphostratigraphic and chronologic similarities of late Holocene deposition on three US coasts, resolving tectonic, eustatic, and climatic influences. p. 49-51. - Morton, R. A.; Peterson, C. D.; Sorenson, Oscar; Qualman, D. R.; Vanderburgh, Sandy, History of sand sequestering in a Holocene bay-margin spit complex, Willapa Bay, Washington. p. 42-44. - Percy, David, Presenting geologic data in a web-based GIS. p. 47-48. - Peterson, C. D.; Reckendorf, Frank; Phipps, J. B.; Percy, David; Vanderburgh, Sandy; Woxell, L. K.; Jol, H. M., Dune ridge correlation between the Clatsop Plains and the northern subcells of the Columbia River littoral cell—Late Holocene paleo-shoreline reconstruction of southwest Washington and northwest Oregon, USA. p. 33-35. - Phillips, R. L.; Dunhill, Gita, Sedimentation rates and occurrences of tephra in cores from the southwest Washington shelf. p. 27-30. - Ruggiero, Peter; Gelfenbaum, Guy; MacMahan, Jamie; Kaminsky, G. M., Medium-large-scale nearshore morphologic variability along the Columbia River littoral cell. p. 160-176. - Ruggiero, Peter; Kaminsky, G. M., Scales of morphologic variability from event response to interannual change. p. 132-140. - Shepsis, Vladimir, Columbia River mouth dredged material disposal—Coastal communities plans. p. 128-131. - Simpson, D. P., Shoreline change near Grays Harbor entrance and south jetty testing update. p. 108-110. - Twichell, D. C., Jr.; Cross, V. A.; Parolski, K. F., The inner shelf—Source or sink for beach sand? p. 84-87. - Voigt, B. G.; Ruggiero, Peter; Kaminsky, G. M., Evaluating coastal susceptibility, working toward a decision support system. p. 149-152. - Gelfenbaum, Guy; Sherwood, C. R.; Kerr, L. A.; Kerrus, Keith, 2000, Grays Harbor wave refraction experiment 1999—Data report: U.S. Geological Survey Open-File Report 00-404, 132 p., 3 CD-ROM disks. - Haeussler, P. J.; Clark, K. P., 2000, Preliminary geologic map of the Wildcat Lake 7.5' quadrangle, Kitsap and Mason Counties, Washington: U.S. Geological Survey Open-File Report 00-356, 1 sheet, scale 1:24,000. [also available at http://geopubs.wr.usgs.gov/] - Haugerud, R. A., compiler, 1999, Digital elevation model (DEM) of Cascadia, latitude 39N-53N, longitude 116W-133W: U.S. Geological Survey Open-File Report 99-369, version 1.0, 7 p. [downloaded Sept. 7, 2000, from http://geopubs.wr.usgs.gov/open-file/ of99-369/] - Helsel, Dennis, 2000, Arsenic in ground-water resources of the United States: U.S. Geological Survey Fact Sheet 063-00, 4 p. - Huffman, Raegan, 2000, Selected ground-water data for the Logistics Center, Fort Lewis, Washington, 1997–98: U.S. Geological Survey Open-File Report 00-149, 76 p. - Hyndman, P. C.; Campbell, H. W., 1999, Digital mining claim density map for federal lands in Washington—1996: U.S. Geological Survey Open-File Report 99-408, 18 p. - Jones, J. L.; Haluska, T. L.; Williamson, A. K.; Erwin, M. L., 1998, Updating flood inundation maps efficiently—Building on existing hydraulic information and modern elevation data with a GIS: U.S. Geological Survey Open-File Report 98-200, 10 p. [downloaded Sept. 27, 2000, from http://wwwdwatcm.wr.usgs.gov/ reports/floodgis] - Keller, G. R.; Miller, K. C., 1991, Proposal to collaborate with the U.S. Geological Survey Deep Continental Studies Group on the north deployment of the Pacific Northwest refraction experiment: University of Texas at El Paso [under contract to] U.S. Geological Survey, 31 p. - Krimmel, R. M., 2000, Water, ice, and meteorological measurements at South Cascade Glacier, Washington, 1986–1991 balance years: U.S. Geological Survey Water-Resources Investigations Report 00-4006, 77 p. - Kulm, L. D.; Goldfinger, Chris; Yeats, R. S., 1995, Cascadia subduction zone—Neotectonics of the continental shelf off Oregon and Washington; NEHRP final report: Oregon State University [under contract to] U.S. Geological Survey, 11 p. - Maret, T. R.; Dutton, D. M., 1999, Summary of information on synthetic organic compounds and trace elements in tissue of aquatic biota, Clark Fork-Pend Oreille and Spokane River basins, Montana, Idaho, and Washington, 1974–96: U.S. Geological Survey Water-Resources Investigations Report 98-4254, 55 p. - Mastin, Larry; Waitt, R. B., 2000, Glacier Peak—History and hazards of a Cascade volcano: U.S. Geological Survey Fact Sheet 058-00, 4 p. - McCann, W. R., 1999, Final report—Great earthquake recurrence statistics along the Cascades [sic] subduction zone—Collaborative research with Earth Science Consultants, Inc., and the U.S. Geological Survey: Earth Science Consultants, Inc. [under contract to] U.S. Geological Survey, 29 p., 1 plate. - Meagher, K. L.; Haugerud, R. A., digitizers, 1999, Geologic map of Washington—Southwest quadrant (digital edition), by T. J. Walsh, M. A. Korosec, W. M. Philips, R. L. Logan, and H. W. Schasse: U.S. Geological Survey Open-File Report 99-382, 15 p. [downloaded Sept. 7, 2000, from http://geopubs.wr.usgs.gov/open-file/of99-382/] - Miller, K. C.; Keller, G. R., 1997, Collaborative research (University of Texas at El Paso, Oregon State University, and the U.S. Geological Survey)—A high resolution seismic refraction survey of the Washington study corridor; Final report: University of Texas at El Paso [under contract with] U.S. Geological Survey, 16 p. - Orr, L.A., 2000, Is seawater intrusion affecting ground water on Lopez Island, Washington?: U.S. Geological Survey Fact Sheet 057-00, 8 p. - Sapik, D. B., 1988, Documentation of a steady-state salt-water-intrusion model for three-dimensional ground-water flow, and user's guide: U.S. Geological Survey Open-File Report 87-526, 174 p. - Savage, W. Z.; Morrissey, M. M.; Baum, R. L., 2000, Geotechnical properties for landslide-prone Seattle—Area glacial deposits: U.S. Geological Survey Open-File Report 00-228, 5 p. - Scott, K. M.; Hildreth, Wes; Gardner, C. A., 2000, Mount Baker— Living with an active volcano: U.S. Geological Survey Fact Sheet 059-00, 4 p. - Soller, D. R., editor, 2000, Digital mapping techniques '00—Workshop proceedings: U.S. Geological Survey Open-File Report 00-325, 209 p. - Speers, D. D.; Flightner, G. R.; Brooks, P. F., 1993, Automating detailed system regulation studies. *In* Burton, J. S., compiler, Proceedings of the Federal Interagency Workshop on Hydrologic Modeling Demands for the 90's: U.S. Geological Survey Water-Resources Investigations Report 93-4018, p. 6-18-6-25. - Stephenson, W. J.; Frankel, A. D., 2000, Preliminary simulation of a M6.5 earthquake on the Seattle fault using 3D finite-difference modeling: U.S. Geological Survey Open-File Report 00-339, 13 p. [downloaded Oct. 20, 2000, from http://greenwood.cr.usgs.gov/pub/open-file-reports/ofr-00-0339/] - Twichell, D. C.; Cross, V. A.; Parolski, K. F., 2000, Sidescan-sonar imagery, surface sediment samples, and surficial geologic interpretation of the southwestern Washington inner continental shelf based on data collected during Corliss cruises 97007 and 98014: U.S. Geological Survey Open-File Report 00-167, 29 p., 1 CD-ROM disk. - U.S. Geological Survey, 1994, U.S.G.S. earthquake videotapes—Pacific Northwest: U.S. Geological Survey Open-File Report 94-179-E, 1 video, 30 min. - U.S. Geological Survey, 1999, National Earthquake Hazards Reduction Program, External Research Program, annual project summaries, Volume 40, Pacific Northwest: U.S. Geological Survey, 1 v. [unpaginated; downloaded Oct. 17, 2000, from http://erp-web.er.usgs.gov/reports/annsum/vol40/pn/pn/] Includes: - Bell, E. J.; Westerlund, F. V., Inventorying buildings and critical structures using statistical sampling and remote sensing. 8 p. - Bobrowski, P. T.; Clague, J. J.; Hutchinson, Ian; Grimm, K. A.; Mathewes, R. W., Paleoseismic tsunami investigations, northern Cascade subduction zone. 12 p. - Creager, K. C.; Malone, S. D., Broad-band array analysis of the Puget Sound region. 9 p. - Crosson, R. S., Earthquake hazard research in the Pacific Northwest using Washington Regional Seismograph Network data. 2 p. - Crosson, R. S., High-resolution seismic structure of the Puget Lowland region. 3 p. - Crosson, R. S.; Creager, K. C., SHIPS collaborative investigations—3-D seismic tomography and 3-D seismic reflection analysis. 3 p. - Darienzo, M. E.; Peterson, C. D., Investigation of coastal neotectonics and paleoseismicity of the southern Cascadia margin as recorded in coastal marsh systems. 2 p. - Jacoby, G. C.; Pederson, Neil, Tree-ring dating of coseismic coastal subsidence in the Pacific Northwest region. 3 p. - Johnson, S. Y.; Bucknam, R. C.; Stanley, W. D.; Frankel, A. D.; Safak, Erdal, Earthquake loss reduction products, Cascadia. 5 p. - Keller, G. R.; Miller, K. C.; Gridley, J. M., Proposal to collaborate with the USGS Deep Continental Studies Group on the north deployment of the Pacific Northwest refraction experiment. 13 p. - Kulm, L. D.; Yeats, R. S.; Goldfinger, Chris, Accretionary wedge and adjacent abyssal plain off Oregon and Washington. 2 p. - Kulm, L. D.; Yeats, R. S.; Goldfinger, Chris, Cascadia subduction zone—Neotectonics of the accretionary wedge and adjacent abyssal plain off Oregon and Washington. 11 p. - Mader, G. G., Preparation of a guide to using relative earthquake hazard maps for mitigating seismic risk in the Portland metropolitan area. 2 p. - Madin, I. P.; Wang, Zhenming, Earthquake hazard mapping for Oregon communities. 6 p. - Miller, K. C., Seismic hazards investigations of Puget Sound (SHIPS). 6 p. - Mosher, D. C., Neotectonic mapping of eastern Juan de Fuca Strait, Cascadia forearc region. 8 p. - Oldow, J. S., Fault characterization and assessment of slip on the Devils Mountain and north Whidbey Island fault systems, northwestern Washington. 5 p. - Palmer, S. P., Liquefaction susceptibility maps for the Redmond, Kirkland, Issaquah, and Mercer Island 7.5-minute quadrangles, Washington. 6 p. - Palmer, S. P.; Walsh, T. J.; Gerstel, W. J., Strong-motion amplification maps of the Tumwater and Lacey 1:24,000-scale quadrangles,
Washington. 9 p. - Priest, G. R.; Baptista, A. M., Mapping tsunami inundation hazards at Newport, Oregon. 6 p. - Qamar, A. I., A Pacific Northwest geodetic array (PANGA) providing constraints on the North America–Juan de Fuca–Pacific plate interactions for geophysical and geological monitoring. 6 p. - Qamar, A. I.; Ludwin, R. S., Database catalog of Cascadia earth-quakes. 2 p. - Walsh, T. J.; Logan, R. L.; Neal, K. G.; Palmer, S. P., Active fault investigations on the Canyon River fault, southern Olympic Range, Washington. 20 p. - Wang, Kelin; Hyndman, R. D.; Dragert, Herb, Subduction earthquakes and transient stress regime of the Pacific Northwest. 5 p. - Williams, H. F. L., Geologic record of late-Holocene earthquakes in coastal marshes—North coast and northern Puget Sound, Washington State. 4 p. - U.S. Geological Survey, 2000, National Earthquake Hazards Reduction Program, External Research Program, annual project summaries, Volume 41, Pacific Northwest: U.S. Geological Survey, 1 v. [unpaginated, downloaded Oct. 17, 2000, from http://erp-web.er.usgs.gov/reports/annsum/vol41/pn/] Includes: - Booth, D. B., Collaborative research with the University of Washington and the U.S. Geological Survey—The Quaternary geologic framework for the City of Seattle and the Seattle—Tacoma urban corridor. 8 p. - Crosson, R. S., High resolution 3-D seismic structure of the Puget Lowland region using earthquakes and explosions. 3 p. - Crosson, R. S.; Creager, K. C., SHIPS collaborative investigations—3D seismic tomography and 3-D seismic reflection analysis [second year report]. 4 p. - Crosson, R. S.; Creager, K. C., SHIPS collaborative investigations—3D seismic tomography and 3-D seismic reflection analysis [first year report]. 4 p. - Freymueller, J. T., Collaborative research with Central Washington University—A Pacific Northwest geodetic array (PANGA), providing constraints on North America–Juan de Fuca–Pacific Plate interaction for geophysical and geological modeling and earthquake hazards assessment. 4 p. - Hyndman, R. D.; Mosher, D. C.; Currie, R. G., Seismic hazard investigations in Puget Sound (SHIPS)—Analysis of seismic structure data acquired in a cooperative survey between the U.S. Geological Survey, Geological Survey of Canada, and six universities. 10 p. - Mabey, M. A., Geotechnical database for the creation of earthquake hazard maps as used in the Portland metropolitan area. 1 p. - Miller, K. C., Controlled-source study of the structure of the Seattle and Tacoma basins—SHIPS (Seismic Hazards Investigations of Puget Sound) 99. 5 p. - Miller, M. M., "A Pacific Northwest geodetic array (PANGA), providing constraints on North America–Juan de Fuca–Pacific plate interactions for geophysical and geologic modeling and earthquake hazards assessment" dated April 3, 1998. 1 p. - Qamar, A. I., Analysis of crustal deformation in western Washington using GPS. 3 p. - U.S. Geological Survey; Washington Department of Ecology, 1998, At ocean's edge—Coastal change in southwest Washington: U.S. Geological Survey Open-File Report 98-491; Washington Department of Ecology Publication 98-116, 1 video, 20 min. - Vaccaro, J. J., 2000, Development, testing, and assessment of regression equations for experimental forecasts of fall-transition-season inflows to the Howard A. Hanson Reservoir, Green River, Washington: U.S. Geological Survey Water-Resources Investigations Report 00-4153, 30 p. - Voss, F. D.; Embrey, S. S., 2000, Pesticides detected in urban streams during rainstorms in King and Snohomish Counties, Washington, 1998: U.S. Geological Survey Water-Resources Investigations Report 00-4098, 22 p. - Wagner, R. J., 2000, Concentrations of nutrients and sediment from two sites in the Spring Creek basin, Benton County, Washington, 1997–98: U.S. Geological Survey Open-File Report 99-274, 13 p. ### OTHER REPORTS ON WASHINGTON GEOLOGY - American Society of Civil Engineers, 1995, Seminar—*In situ* testing for seismic evaluation: American Society of Civil Engineers Seattle Section; University of Washington Department of Civil Engineering, 1 v. - Apex Engineering, 1997, Final environmental impact statement for Tucci Construction yard, binding site plan, contractor's yard expansion: Pierce County Department of Planning and Land Services, 1 v. - Babcock, R. S.; Carson, R. J., 2000, Hiking Washington's geology: The Mountaineers, 269 p. - Beckey, Fred, 1995, Cascade alpine guide, climbing and high routes; Volume 3, Rainy Pass to Fraser River; 2nd ed.: The Mountaineers, 414 p. - Bergeson, Terry; Fitton, Rosemary; Kennedy, David; Angell, Tony, 2000, Environmental education guidelines for Washington schools: Washington Superintendent of Public Instruction, 76 p. - Berry, Helen, 2001, Shoreline modification in Puget Sound: Washington Department of Natural Resources Aquatic Resources Division, 4 p. [accessed Jan. 20, 2001, at http://www.wadnr.gov:81/htdocs/aqr/nshr/shormodn.html] - Bradshaw, J. P., 2000, State mining annual—Mineral and coal statistics, 2000 edition: National Mining Association, 142 p. - Carey, B. M., 2000, WDOT-Skokomish site near Potlatch; Volume 1—Rapid infiltration hydrogeologic study: Washington Department of Ecology Publication 00-03-051, 1 v. - Carson, R. J., 2000, Where the Rockies meet the Columbia Plateau—Geology from the Walla Walla Valley to the Wallowa Mountains, Oregon: Whitman College (Keck Geology Symposium), 41 p. - Clague, J. J., editor, 2000, Great Cascadia earthquake tricentennial— Penrose Conference, abstract volume: Oregon Department of Geology and Mineral Industries, 131 p. - Clague, J. J.; Luternauer, J. L.; Mosher, D. C., editors, 1998, Geology and natural hazards of the Fraser River delta, British Columbia: Geological Survey of Canada Bulletin 525, 270 p. - Christian, H. A., Seismic liquefaction potential of the southwestern margin of the Fraser River delta. p. 231-240. - Christian, H. A.; Mosher, D. C.; Barrie, J. V.; Hunter, J. A. M.; Luternauer, J. L., Seabed slope instability on the Fraser River delta. p. 217-230. - Clague, J. J., Geological setting of the Fraser River delta. p. 7-16. Clague, J. J., Introduction. p. 1-6. - Clague, J. J.; Luternauer, J. L.; Monahan, P. A.; Edwardson, K. A.; Dallimore, S. R.; Hunter, J. A. M., Quaternary stratigraphy and evolution of the Fraser delta. p. 57-90. - Clague, J. J.; Naesgaard, Ernest; Mathewes, R. W., Geological evidence for prehistoric earthquakes. p. 177-194. - Dunn, C. E., Geochemistry of seafloor sediments from the Strait of Georgia, British Columbia. p. 257-270. - Harris, J. B.; Hunter, J. A. M.; Luternauer, J. L.; Finn, W. D. L., Site amplification modelling of the Fraser delta, British Columbia. p. 211-216. - Hunter, J. A. M.; Douma, M.; Burns, R. A.; Good, R. L.; Pullan, S. E.; Harris, J. B.; Luternauer, J. L.; Best, M. E., Testing and application of near-surface geophysical techniques for earthquake hazards studies, Fraser River delta, British Columbia. p. 123-145. - Hutchinson, Ian; Patterson, R. T.; Mathewes, R. W., Plant microfossil, pollen, diatom, and foraminiferal biofacies of the Fraser delta. p. 27-39. - Kostaschuk, R. A.; Luternauer, J. L.; Church, M. A., Sedimentary processes in the estuary. p. 41-56. - Luternauer, J. L.; Mosher, D. C.; Clague, J. J.; Atkins, R. J., Sedimentary environments of the Fraser delta. p. 27-39. - Mosher, D. C.; Hamilton, T. S., Morphology, structure, and stratigraphy of the offshore Fraser delta and adjacent Strait of Georgia. p. 147-160. - Pullan, S. E.; Hunter, J. A. M.; Jol, H. M.; Roberts, M. C.; Burns, R. A.; Harris, J. B., Seismostratigraphic investigations of the southern Fraser River delta. p. 91-122. - Ricketts, B. D., Groundwater flow beneath the Fraser River delta, British Columbia—A preliminary model. p. 241-255. - Rogers, G. C., Earthquakes and earthquake hazard in the Vancouver area. p. 17-25. - Rogers, G. C.; Cassidy, J. F.; Weichert, D. H., Variation in earth-quake ground motion on the Fraser delta from strong-motion seismograph records. p. 195-210. - Clark County Planning Department, 1993, D. R. Becker Construction surface mining facility near La Center, Washington, June 1993 draft environmental impact statement: Clark County Department of Community Development, 1 v. - Covert, J. J.; Lyerla, Jim; Ader, M. T., 1995, Initial watershed assessment, Tucannon River watershed—Part of water resources inventory area 35; Draft: Washington Department of Ecology Open-File Report 95-04, 1 v. - Covington Water District; Robinson & Noble, Inc.; Economic & Engineering Services, Inc., 1995, Lake Sawyer wellhead protection plan, Covington Water District: Robinson & Noble, Inc., 2 v. - Cubbage, James, 1992, Survey of contaminants in sediments in Lake Union and adjoining waters (Salmon Bay, Lake Washington Ship Canal, and Portage Bay): Washington Department of Ecology, 72 p. - Culhane, Tom; Kelly, Alice; Liszak, J. L., 1995, Initial watershed assessment water resources inventory area 9, Green–Duwamish watershed; Draft: Washington Department of Ecology Open-File Report 95-01, 52 p. - Dakoulas, Panos; Yegian, Mishac; Holtz, Bob, editors, 1998, Geotechnical earthquake engineering and soil dynamics III: American Society of Civil Engineers Geotechnical Special Publication 75, 2 v. ### Includes: Baska, D. A.; Kramer, S. L.; Silva, W. J., Ground motions in Washington State from subduction zone earthquakes. p. 54-65. - Dickenson, S. E.; Obermeier, S. F., Ground motions estimates for a Cascadia earthquake from liquefaction evidence. p. 79-90. - Garner, S. J.; Hartford, D. N. D.; Salmon, G. M.; Stewart, R. A.; Turner, F. P. P., Seismic risk management in a Pacific Northwest utility. p. 141-151. - Perrone, V. J.; Byers, M. G., Seismic design of a landslide stabilization wall in Seattle clays. p. 1107-111 - Weaver, C. S., No longer so clueless in Seattle—Current assessment of earthquake hazards. p. 39-54. - Womack, W. R.; Greguras, F. R.; Vick, G. S.; Nation, D. K.; Aldrich, T. L., Hidden hazard—Liquefaction assessment for a buried
glacial stream valley. p. 518-529. - Wong, I. G.; Silva, W. J., Earthquake ground shaking hazards in the Portland and Seattle metropolitan areas. p. 66-78. - Dames & Moore, Inc.; Cosmopolitan Engineering Group, 1995, Initial watershed assessment, Water Resources Inventory Area 55, Little Spokane River watershed; Draft: Washington Department of Ecology Open-File Report 95-15, 1 v. - Dames & Moore, Inc.; Cosmopolitan Engineering Group, 1995, Initial watershed assessment, Water Resources Inventory Area 60, Kettle River watershed; Draft: Washington Department of Ecology Open-File Report 95-16, 1 v. - Dames & Moore, Inc.; Cosmopolitan Engineering Group, 1995, Initial watershed assessment, Water Resources Inventory Area 62, Pend Oreille River watershed; Draft: Washington Department of Ecology Open-File Report 95-17, 1 v. - Daniels, R. C., editor, 2000, Coastal and marine slide compilation (CD-ROM), volume 1: Association of American Geographers, 1 CD-ROM disk. - Eykelhoff, Steven; Daniels, R. C., Coastal surface geology of Washington State. - Jol, H. M., Ground penetrating radar (GPR) techniques and applications. - Derkey, R. E.; Hamilton, M. M.; Stradling, D. F.; Kiver, E. P., 1999, Preliminary geologic maps of the Spokane NE and SE 7.5-minute quadrangles, Spokane County, Washington: Washington Division of Geology and Earth Resources Open File Report 99-6, 3 sheets, scale 1:24,000. - Dragovich, J. D.; Norman, D. K.; Anderson, Garth, 2000, Interpreted geologic history of the Sedro-Woolley North and Lyman 7.5-minute quadrangles, western Skagit County, Washington: Washington Division of Geology and Earth Resources Open File Report 2000-1, 71 p., 1 plate. - Dragovich, J. D.; Norman, D. K.; Lapen, T. J.; Anderson, Garth, 1999, Geologic map of the Sedro-Woolley North and Lyman 7.5-minute quadrangles, western Skagit County, Washington: Washington Division of Geology and Earth Resources Open File Report 99-3, 37 p., 4 plates. - Edmund, R. W., 1967, Highlights of the Holden copper mine and its geological setting: Holden Village, 11 p. - ENVISION Engineering Services, 2000, Draft supplemental environmental impact statement (DSEIS) for Rainier Rock, Canyon Resources; Conditional use permit CP28-97 and major amendment to UP13-83: Pierce County Department of Planning and Land Services, 1 v. - EQE International, 1996, Puget Sound earthquake alert—Duvall earthquake of May 2, 1996: EQE International, 4 p. - EQE International, 2000, Proactive earthquake risk mitigation—Pacific Northwest: EQE International, 4 p. - EQE International, 2000, Western Washington earthquake of July 2, 1999: EQE International, 4 p. - Erickson, D. R., 2000, Northcentral Sumas–Blaine surficial aquifer nitrate characterization project—June 1999: Washington Department of Ecology Publication 00-03-010, 22 p. - Erickson, D. R., 2000, Smith Prairie groundwater quality assessment: Washington Department of Ecology Publication 00-03-043, 1 v. - Filley, Bette, 1996, The big fact book about Mount Rainier—Fascinating facts, records, lists, topics, characters and stories: Dunamis House [Issaquah, Wash.], 435 p. - Franklin, J. F.; Moir, W. H.; Hemstrom, M. A.; Greene, S. E.; Smith, B. G., 1988, The forest communities of Mount Rainier National Park: U.S. National Park Service Scientific Monograph Series 19, 194 p. - Gardow, Kathryn, and Associates, Inc., 1995, Reclamation plan— Environmental documentation for the Tim Corliss & Son Co. site, Enumclaw, Washington plant #4: Kathryn Gardow & Associates, Inc., 1 v. - Garrigues, R. S., 1995, Estimates of ground-water contaminant loading to the Colville River in the vicinity of L-Bar Products, Inc.: Washington Department of Ecology Report 95-344, 1 v. - Gerstel, W. J.; Lingley, W. S., Jr., compilers, 2000, Geologic map of the Forks 1:100,000 quadrangle, Washington: Washington Division of Geology and Earth Resources Open File Report 2000-4, 36 p., 1 plate. - Global Net Productions, 1995, The fire below us—Remembering Mount St. Helens: Global Net Productions, 1 video, 68 min. - Golder Associates, 1985, Phase I remedial investigation of the north Market Street site, Spokane, Washington; Volume II—Final report to State of Washington Department of Ecology: Golder Associates, 1 v. - Harris, A. G.; Tuttle, Esther; Tuttle, S. D., 1997, Geology of national parks; 5th ed.: Kendall/Hunt Publishing Company, 758 p. - Hart-Crowser and Associates, 1996, City of Kent wellhead protection program—Clark, Kent, and Armstrong Springs: Hart-Crowser and Associates [under contract to] City of Kent, 1 v. - Hartman, M. J.; Morasch, L. F.; Webber, W. D., editors, 2000, Hanford site groundwater monitoring for fiscal year 1999: Pacific Northwest National Laboratory PNNL-13116, 1 CD-ROM disk. *Includes:* - Barnett, D. B.; McDonald, J. P., Upper basalt-confined aquifer. p. 2.281-2.287. - Chou, C. J.; Thompson, C. J., Quality assurance and quality control; Limit of detection, limit of quantitation, and model detection limit. p. B.12-B.14. - Dresel, P. E.; Barnett, D. B.; Hodges, F. N.; Johnson, V. G.; Mercer, R. B.; Swanson, L. C.; Williams, B. A., 200 West area. p. 2.111-2.188. - Gee, G. W.; Ward, A. L., Hanford site surface barrier technology. p. 3.69-3.72. - Hartman, M. J., Purpose and scope. p. 1.1-1.2. - Hartman, M. J., Related reports. p. 1.2-1-3. - Hartman, M. J., Supporting information. p. A.1-A.106. - Hartman, M. J.; McMahon, W. J.; Raidl, R. F., 100 D area. p. 2.63-2.82. - Hartman, M. J.; McMahon, W. J.; Raidl, R. F., 100 N area. p. 2.43-2.62. - Horton, D. G., Soil remediation at 116-C-1 trench. p. 3.3-3.4. - Horton, D. G., Soil sampling and analysis at 1301-N and 1325-N trenches. p. 3.4-3.6. - Horton, D. G., Spectral gamma-ray and neutron moisture monitoring of 200 East area specific retention facilities. p. 3.39-3.68. - Horton, D. G., Vadose zone. p. 3.1. - Horton, D. G.; Kirkham, R. R., Hanford site lysimeters. p. 3.69. - Horton, D. G.; Kos, S. E., Rapid scan gross gamma-ray logging at single-shell tank C-106. p. 3.38-3.39. - Lindberg, J. W., 300 area. p. 2.255-2.268. - Lindberg, J. W.; Barnett, D. B.; McDonald, J. P.; Mercer, R. B.; Narbutovskih, S. M.; Sweeney, M. D.; Williams, B. A., 200 East area. p. 2.189-2.234. - Lindberg, J. W.; Dresel, P. E., 600 area. p. 2.241-2.254. - McCain, R. G., Baseline spectral gamma-ray logging at B and T tank farms. p. 3.30-3.34. - McDonald, J. P.; Hartman, M. J., Overview of Hanford site groundwater. p. 2.3-2.14. - McMahon, W. J.; Swanson, L. C., Modeling to support pumpand-treat operations. p. 4.6-4.8. - Mercer, R. B.; Williams, B. A.; Auten, J. E., Well installation, maintenance and decommissioning. p. 5.1-5.5. - Myers, D. A., New vadose zone borehole at single-shell tank SX-115. p. 3.29. - Myers, D. A., Temperature and other geophysical logging at single-shell tank farms. p. 3.30. - Newcomer, D. R., Richmond North area. p. 2.269-2.280. - Olsen, K. B.; Patton, G. W.; Dresel, P. E.; Evans, J. C., Measurement of tritium in soil moisture and helium-3 in soil gas at the Old Hanford Townsite and KE reactor. p. 3.72-3.81. - Peterson, R. E.; Hartman, M. J.; McMahon, W. J.; Raidl, R. F., 100 H area. p. 2.83-2.104. - Peterson, R. E.; McMahon, W. J.; Raidl, R. F., 100 K area. p. 2.19-2.42 - Rohay, V. J.; Horton, D. G., Carbon tetrachloride monitoring and remediation, p. 3.34-3.38. - Serne, R. J.; Horton, D. G., Bench scale distribution coefficient and leach studies on hexavalent chromium in contaminated vadose zone sediment from 100 D area. p. 3.10-3.26. - Serne, R. J.; Horton, D. G.; Myers, D. A., Decommissioning of borehole 41-09-39 at the SX tank farm. p. 3.27-3.29. - Sklarew, D. S., Quality assurance and quality control; Holding times. p. B.5. - Sklarew, D. S.; Stewart, D. L.; Thompson, C. J., Quality assurance and quality control; Laboratory performance. p. B.5-B.12. - Sweeney, M. D.; Raidl, R. F., 100 B/C area. p. 2.15-2.18. - Sweeney, M. D.; Raidl, R. F., 100 F. area. p. 2.105-2.110. - Thompson, C. J., Quality assurance and quality control; Sample collection and analysis. p. B.1-B.2. - Thompson, C. J.; Weiss, R. W., Quality assurance and quality control; Field quality control samples. p. B.2-B.5. - Thorne, P. D.; Bergeron, M. P.; Wurstner, S. K., Site-wide groundwater model consolidation process. p. 4.1-4.6. - Thornton, E. C., 400 area. p. 2.235-2.240. - Thornton, E. C.; Cantrell, K. J.; Faurote, J. M.; Gilmore, T. J.; Olsen, K. B.; Schalla, R., In situ gaseous reduction approach. p. 3.6-3.9. - Wintczak, T. M., Groundwater/vadose zone integration project. p. 1.3. - Hartshorn, D. C.; Reidel, S. P.; Rohay, A. C., 2000, Third quarter Hanford seismic report for fiscal year 2000: Pacific Northwest National Laboratory PNNL-11557-15, 1 v. - Johnson, Art, 2000, Concentrations of 303(d) listed metals in the upper Yakima River: Washington Department of Ecology Publication 00-03-024, 1 v. - Johnson, Art, 2000, Reconnaissance survey on metals, semivolatiles, and PCBs in sediment deposits behind Upriver dam, Spokane - River: Washington Department of Ecology Publication 00-03-021, 18 p. - Johnson, Art, 2000, Results of a screening analysis for metals and organic compounds in shellfish from Padilla Bay and vicinity: Washington Department of Ecology Publication 00-03-008, 1 v. - Johnson, Art, 2000, Sediment quality on the west side of inner Fidalgo Bay: Washington Department of Ecology Publication 00-03-007, 1 y. - Johnson, Art; Plotnikoff, R. W., 2000, Review of sediment quality data for the Similkameen River: Washington Department of Ecology Publication 00-03-027, 1 v. - Jones & Jones, 2000, Ice age floods—Study of alternatives and environmental assessment following the pathways of the glacial Lake Missoula floods; Public review draft—August 2000: Jones & Jones [under contract to] U.S. National Park Service, 1 v. - Kirk, Ruth, 1999, Sunrise to Paradise—The story of Mount Rainier National Park: University of Washington Press, 140 p. - Kirk, Todd; Kerr, Phil; Riddle, Hank, 1995, Initial watershed assessment water resources
inventory area 46, Entiat River watershed; Draft: Washington Department of Ecology Open-File Report 95-02, 1 v. - Kiver, E. P.; Harris, D. V., 1999, Geology of U.S. parklands: John Wiley & Sons, Inc., 902 p. - Losey, R. J., 2000, Changing landscapes—Proceedings of the third annual Coquille Cultural Preservation Conference, 1999: Coquille Indian Tribe, 142 p. - Losey, R. J.; Erlandson, J. M.; Moss, M. L., Assessing the impacts of Cascadia subduction zone earthquakes on the people and landscapes of the Northwest coast. p. 124-142. - MacInnis, J. D., Jr.; Blake, J. A.; Painter, B. D.; Buchanan, J. P.; Lackaff, B. B.; Boese, R. M., 2000, The Spokane Valley–Rathdrum Prairie aquifer atlas: Spokane County Utilities Department; Idaho Department of Environmental Quality, 24 p. - Manson, C. J., compiler, 2000, Bibliography of the geology and mineral resources of Washington, 1991–1995: Washington Division of Geology and Earth Resources Open File Report 2000-2, 192 p. - Mason, David, 1984, Ecosystem impacts of disturbance of alluvial gravel and woody debris along the lower Stehekin River channel: Western Washington University Fairhaven College contract report, 1 v. - McQuarrie, E. J.; Bean, S. M., 2000, Seismic slope stability map of greater Victoria: British Columbia Geological Survey Geoscience Map 2000-3c, 1 sheet, scale 1:25,000. - Michelson, D. M.; Attig, J. W., editors, 1999, Glacial processes past and present: Geological Society of America Special Paper 337, 203 p. - Mierendorf, R. R.; Harry, D. J.; Sullivan, G. M.; and others, 1998, An archaeological site survey and evaluation in the upper Skagit River Valley, Whatcom County, Washington: U.S. National Park Service Technical Report NPS/CCCNOCA/CRTR-98/01, 599 p. - Montgomery Water Group, Inc.; Adolfson Associates, Inc.; Hong West & Associates, Inc.; R2 Resource Consultants, Inc.; Marshall and Associates, Inc., 1995, Initial watershed assessment, Water Resources Inventory Area 45, Wenatchee River watershed; Draft: Washington Department of Ecology Open-File Report 95-12, 1 v. - Montgomery Water Group, Inc.; Adolfson Associates, Inc.; Hong West & Associates, Inc.; R2 Resource Consultants, Inc.; Marshall and Associates, Inc., 1995, Initial watershed assessment, Water Resources Inventory Area 47, Chelan watershed; Draft: Washington Department of Ecology Open-File Report 95-13, 1 v. - Montgomery Water Group, Inc.; Adolfson Associates, Inc.; Hong West & Associates, Inc.; R2 Resource Consultants, Inc.; Marshall and Associates, Inc., 1995, Initial watershed assessment, Water Resources Inventory Area 49, Okanogan River watershed; Draft: Washington Department of Ecology Open-File Report 95-14, 1 v. - Mosher, D. C., 2000, Marine geoscience—Neotectonic mapping in the eastern Strait of Juan de Fuca: Geological Survey of Canada, 13 p. [downloaded Mar. 10, 2000, from http://www.pgc.nrcan.gc.ca/marine/neotecto.htm] - Mosher, D. C., 2000, Neotectonic mapping of eastern Juan de Fuca Strait, Cascadia forearc region—Initial results: Geological Survey of Canada Open File Report 3868, 1 v. - Mosher, D. C.; Johnson, S. Y., editors; Rathwell, G. J.; Kung, R. B.; Rhea, S. B., compilers, 2000, Neotectonics of the eastern Juan de Fuca Strait—A digital geological and geophysical atlas: Geological Survey of Canada Open File Report 3931, 1 CD-ROM disk. - Blakely, R. J.; Lowe, C., Aeromagnetic anomalies of the eastern Juan de Fuca Strait region. - Brocher, T. M.; Parsons, T. E.; Fisher, M. A.; Tréhu, A. M.; Spence, G. D.; SHIPS Working Group, Three-dimensional tomography in the eastern Juan de Fuca Strait—Preliminary results from SHIPS, the 1998 Seismic Hazards Investigation in Puget Sound. - Hewitt, A. T.; Mosher, D. C., Surficial geology of the eastern Juan de Fuca Strait. - Johnson, S. Y.; Dadisman, S. V.; Childs, J. R.; Rhea, S. B., Data report for Cruise G3-95-PS, June, 1995. - Johnson, S. Y.; Dadisman, S. V.; Rhea, S. B., Industry seismic reflection tracklines. - Johnson, S. Y.; Mosher, D. C., Eastern Juan de Fuca Strait—Regional geology map. - Johnson, S. Y.; Mosher, D. C.; Dadisman, S. V.; Childs, J. R.; Rhea, S. B., Tertiary and Quaternary structures of the eastern Juan de Fuca Strait—Interpreted map. - Johnson, S. Y.; Mosher, D. C.; Dadisman, S. V.; Childs, J. R.; Rhea, S. B., Tertiary and Quaternary structures of the eastern Juan de Fuca Strait—Point map. - Johnson, S. Y.; Rhea, S. B.; Dadisman, S. V.; Mosher, D. C., Depth to the base-of-Quaternary in the eastern Juan de Fuca Strait region. - Johnson, S. Y.; Rhea, S. B.; Dadisman, S. V.; Mosher, D. C., Thickness of Quaternary strata in the eastern Juan de Fuca Strait region. - Lowe, C.; Blakely, R. J., Free-air and Bouguer gravity anomalies of the eastern Juan de Fuca Strait region. - Mosher, D. C., Data report for CCGS John P. Tully PGC96006 October 15-October 31, 1996. - Mosher, D. C., Data report for CCGS John P. Tully PGC97007— Leg I August 5–16, 1997. - Mosher, D. C., Distribution of soft-sediment deformation features in the eastern Juan de Fuca Strait. - Mosher, D. C.; Kung, R. B.; Hewitt, A. T., Modern surface morphology of the eastern Juan de Fuca Strait. - Mosher, D. C.; Mi, Yanpeng; Hyndman, R. D.; Fisher, M. A.; SHIPS Scientific Party, SHIPS (Seismic Hazard Investigations in Puget Sound) multichannel seismic reflection tracklines. - Mulder, T. L.; Rogers, G. C., Recorded seismicity of the eastern Juan de Fuca Strait. - Norman, D. K., 2000, Mining regulations in Washington: Washington Division of Geology and Earth Resources Open File Report 2000-3, 22 p. - Northwest Mining Association, 2000, Service directory: Northwest Mining Association, 230 p. - Norton, Dale, 2000, PCB levels in bottom sediments from lower Sinclair Inlet: Washington Department of Ecology Publication 00-03-019, 1 v. - Norton, Dale; Coots, Randy; Kapantais, Katina, 2000, Reconnaissance survey of inner Shelton harbor sediments—Chemical screening of nearshore sites and evaluation of wood waste distribution: Washington Department of Ecology Publication 00-03-014, 1 v. - Pacific Groundwater Group, 1999, Document summaries and areas for further investigation, Maury Island gravel mining impact studies: Washington Department of Ecology Publication 99-29, 17 p. [downloaded June 2, 2000, from http://www.wa.gov:80/ecology/biblio/9929.html] - Pacific Groundwater Group; and others, 1995, Initial watershed assessment water resources inventory area 7, Snohomish River watershed; Draft: Washington Department of Ecology Open-File Technical Report 95-06, 1 v. - Pacific Groundwater Group; and others, 1995, Initial watershed assessment water resources inventory area 13, Deschutes River watershed; Draft: Washington Department of Ecology Open-File Technical Report 95-10, 1 v. - Pacific Groundwater Group; and others, 1995, Initial watershed assessment water resources inventory area 32, Walla Walla River watershed; Draft: Washington Department of Ecology Open-File Technical Report 95-11, 1 v. - Palmer, S. P., 2001, Final report—Program announcement no. 98-WR-PA-1023, geotechnical/geologic field and laboratory project: Washington Division of Geology and Earth Resources contract report, 1 v., 1 CD-ROM disk. Includes: - Cisternas, M. V., Preliminary findings about the 'black sand' in the lower Duwamish River Valley, Seattle, Washington. - Palmer, S. P., 1997, repr., Holocene geologic history and sedimentology of the Duwamish and Puyallup Valleys, Washington - Sherrod, B. L., Report on diatom analyses from the Puyallup delta sample. - Pentec Environmental, Inc.; NW GIS, 1999, Snohomish River basin conditions and issues report: Snohomish River Basin Work Group, 1 v. - Pierce County Department of Planning and Land Services, 1997, Terrace View Park, preliminary plat/planned development district—Final environmental impact statement: Pierce County Department of Planning and Land Services, 1 v. - Pierce County Department of Planning and Land Services, 1999, Terrace View Park—Environmental impact statement addendum: Pierce County Department of Planning and Land Services, 1 v. - Pierce County Department of Public Works; Pierce County Department of Parks and Recreation Services, 1996, Chambers Creek properties master site plan, draft environmental impact statement, Volume II—Appendices: Pierce County Department of Public Works, 1 v. - Pierce County Department of Public Works; Pierce County Department of Parks and Recreation Services, 1997, Volume I—Final environmental impact statement for Pierce County's Chambers Creek properties master site plan: Pierce County Department of Public Works, 1 v. - Pierce County Department of Public Works; Pierce County Department of Parks and Recreation Services, 1997, Volume II—Revisions to technical appendices, final environmental impact statement for Pierce County's Chambers Creek properties master site plan: Pierce County Department of Public Works, 1 v. - Pitz, C. F., 1999, Estimates of nitrate loading to south Puget Sound by groundwater discharge: Washington Department of Ecology Report 99-348, 17 p. - Pitz, C. F.; Garrigues, R. S., 2000, Summary of streamflow conditions, September 2000—Fisher Creek and Carpenter Creek basin: Washington Department of Ecology Publication 00-03-049, 1 v. [accessed Jan. 26, 2001, at http://www.ecy.wa.gov/biblio/0003049.html] - Plum Creek Timber Company, 1997, Big Creek watershed analysis— DNR review draft: Plum Creek Timber Company, 1 v. [excerpts only]. - Benda, L. E., Mass wasting assessment. p. 4A2-4A27. - Benda, L. E.; Veldhuisen, Curt, Channel condition assessment. p. 4E1-4E48. - Coho, C. S., Surface erosion assessment. p. 4B1-4B19. - Teske, Mark; Smith, Jeanette, Fish habitat. p. 4F1-4F21. - Toth, S. E., Hydrologic condition assessment. p. 4C1-4C23. - Plum Creek Timber Company, 1997, Cabin Creek watershed analysis; Review draft: Plum Creek Timber Company, 1 v. Includes: - Anderson, Allan, Surface erosion assessment. Appendix B. - Benda, L. E.; Coho, C. S., Mass wasting assessment. Appendix A. - O'Connor, M. D., Stream
channel assessment. Appendix E. - Watson, Greg, Fish habitat assessment. Appendix F. - Wetherbee, Paul; Lettenmaier, D. P., Hydrologic change assessment. Appendix C. - Plum Creek Timber Company, 1997, Keechelus Lake–Mosquito Creek watershed analysis; DNR review draft: Plum Creek Timber Company, 1 v. Includes: - Andersen, Allen, Surface erosion module. Appendix B. - Collins, B. D., Channel module. Appendix E. - Cupp, C. E., Fish habitat module. Appendix F. - Raines, M. A., Mass wasting module. Appendix A. - Plum Creek Timber Company, 1999, Big Creek watershed analysis: Plum Creek Timber Company, 29 p. - Robinson & Noble, Inc., 1998, Covington Water District, Witte Road wellhead protection plan: Robinson & Noble, Inc., 1 v. - Robinson & Noble, Inc.; Hedges & Roth Engineering, Inc., 1997, King County Water District 111, wellhead protection plan: Robinson & Noble, Inc., 1 v., 5 plates. - Rogowski, Dave, Saltwater intrusion in Salmon Bay and Lake Union sediments: Washington Department of Ecology Publication 00-03-032, 23 p. - Ruggiero, Peter; Voight, Brian, 2000, Beach monitoring in the Columbia River littoral cell, 1997–2000: Washington Department of Ecology Publication 00-06-26, 113 p. - Sabatini, P. J.; Pass, D. G.; Bachus, R. C., 1999, Ground anchors and anchored systems: U.S. Federal Highway Administration Geotechnical Engineering Circular 4, 1 v. - Samuelson, D. F.; Harrison, Jim; Brooks, David; and others, 1998, Weyerhaeuser-Briscoe off-channel overwintering ponds, Salmonid Habitat Restoration Project; Final report (January–December 1997): Grays Harbor College [under contract to] U.S. Fish and Wildlife Service, 1 v. - Schroeter, T. G.; Pinsent, R. H., 2000, Gold production and resources in British Columbia (1858–1998): British Columbia Geological Survey Branch Open File 2000-2, 95 p., 2 plates. - Science Applications International Corporation, 2000, Field sampling plan for field work conducted in Summer 2000 for the peripheral - area, Everett Smelter site, Everett, Washington: Science Applications International Corporation [under contract to] Washington Department of Ecology, 17 p. - Science Applications International Corporation, 2000, Health and safety plan for peripheral area sampling and analysis, Everett Smelter site, Everett, Wash.: Science Applications International Corporation [under contract to] Washington Department of Ecology, 16 p. - Serdar, Dave; Cubbage, James; Rogowski, Dave, 2000, Concentrations of chemical contaminants and bioassay response to sediments in Salmon Bay, Seattle—Results of Phase III sampling: Washington Department of Ecology Publication 00-03-053, 1 v. [accessed Jan. 26, 2001, at http://www.ecy.wa.gov/biblio/0003053.html] - Shader, N. M.; Coen, Reid, compilers, 1998, Records of Mount Rainier National Park: U.S. National Park Service, 111 p. - Silva, W. J.; Gregor, N. J.; Bonamassa, Ornella; Abrahamson, N. A., 2000, Quantification of basin effects due to subduction earthquakes in the Portland metropolitan area for engineering design: Pacific Engineering and Analysis, 44 p. - Snoke, A. W.; Tullis, Jan; Todd, V. R., editors, 1998, Fault-related rocks, a photographic atlas: Princeton University Press, 617 p. Includes: - Magloughlin, J. F., Amygdules and microbreccia collapse structure in a pseudotachylyte. p. 94-95. - Magloughlin, J. F., Amygdules within pseudotachylyte. p. 92-93. - Magloughlin, J. F., Flow features and cataclasite-pseudotachylyte relations. p. 88-89. - Magloughlin, J. F., Melting relations within lithic clasts in pseudotachylyte. p. 90-91. - Miller, R. B.; Paterson, S. R., S-C fabrics formed in syntectonic plutons during the transition from magmatic to high-temperature subsolidus conditions. p. 316-317. - Spangle Associates, 1998, Using earthquake hazard maps—A guide for local governments in the Portland metropolitan region: Spangle Associates, 45 p. - Teeng, M. T., compiler, 1998, Proceedings of the first Federal Interagency Hydrologic Modeling Conference—Bridging the gap between technology and implementation of surface water quality and quality models in the next century: U.S. Army Corps of Engineers, 2 v. - Alonso, C. V.; Theurer, F. D.; Havis, R. N., Simulating sedimentation in salmon redds. p. 8-1–8-8. - Peck, H. W.; Duffe, B. J., Cowlitz River flood hazard study. p. 4-69-4-76. - Vaccaro, J. J.; Lynch, C. J.; Schurr, K. M.; Sharp, W.; Mastin, M. C.; Schramm, D., The Yakima River Basin Watershed and River System Management Program. p. 5-105-5-112. - Zarriello, P. J., Comparison of nine uncalibrated runoff models to observed flows in two small urban watersheds. p. 7-163-7-170. - Troost, K. G.; Booth, D. B.; Gerstel, W. J., 2000, Quaternary geology of the central and southern Puget Lowland: Association of Engineering Geologists Washington Section, 57 p. - U.S. Army Corps of Engineers, 1999, U.S. Army Corps of Engineers activities at Grays Harbor and Willapa Bay—Department of Natural Resources Central Region tour, October 6–7, 1999: U.S. Army Corps of Engineers, 17 p. - U.S. Federal Emergency Management Agency, 2000, HAZUS99 estimated annualized earthquake losses for the United States: U.S. Federal Emergency Management Agency FEMA 366, 32 p. - U.S. Forest Service; Washington State Energy Facility Site Evaluation Council, 1998, Draft environmental impact statement, Cross Cascade Pipeline: U.S. Forest Service; Washington State Energy Facility Site Evaluation Council, 1 v. - U.S. Minerals Management Service, 2001, Outer continental shelf petroleum assessment, 2000: U.S. Minerals Management Service, 12 p. [accessed Jan. 30, 2001v at http://www.mms.gov/revaldiv/pdf file/brochure7.pdf] - University of Washington Geophysics Program, 2000, Quarterly network report 2000-C on seismicity of Washington and Oregon, July 1 through Sept. 30, 2000: University of Washington Geophysics Program, 21 p. - URS/Dames & Moore, 2000, Draft environmental impact statement for North Bend gravel operation: King County Department of Development and Environmental Services, 2 v. - Washington Department of Ecology, 1999, Maury Island gravel mining impact studies—Project startup fact sheet, October 1999: Washington Department of Ecology Publication 99-2039, 4 p. [downloaded June 2, 2000, from http://www.wa.gov:80/ecology/biblio/992039.html] - Washington Department of Ecology, 2000, Everett Smelter site, upland area public participation plan for Cleanup 2000: Washington Department of Ecology, 8 p. - Washington Department of Ecology, 2000, Final environmental impact statement, Pend Oreille mine project, Pend Oreille County, Washington: Washington Department of Ecology, 1 v. - Washington Department of Ecology, 2000, Maury Island gravel mining impact studies—Final fact sheet, June 2000: Washington Department of Ecology Publication 00-09-005, 4 p. [downloaded June 2, 2000, from http://www.wa.gov:80/ecology/biblio/0009005.html] - Washington Department of Ecology, 2000, Maury Island gravel mining impact studies—Mid-study fact sheet, January 2000: Washington Department of Ecology Publication 00-10-007, 8 p. [downloaded June 2, 2000, from http://www.wa.gov:80/ecology/biblio/00100007.html] - Washington Department of Ecology, 2000, Property cleanup manual for the peripheral area of the Everett Smelter site: Washington Department of Ecology, 1 v. - Washington Department of Ecology, 2000, Review comments and responses—Draft environmental impact statement, Pend Oreille mine project, Pend Oreille County, Washington: Washington Department of Ecology, 1 v. - Washington Department of Ecology Southwest Region; and others, 1995, Initial watershed assessment water resources inventory area 10, Puyallup—White watershed; Draft: Washington Department of Ecology Open-File Report 95-08, 69 p. - Washington Department of Ecology Southwest Region; and others, 1995, Initial watershed assessment water resources inventory area 12, Chambers–Clover Creek watershed; Draft: Washington Department of Ecology Open-File Report 95-09, 63 p. - Washington Department of Ecology; Science Applications International Corporation; Shapiro and Associates; Taylor Associates; Environmental Systems Research Institute,1995, Initial watershed assessment Water Resources Inventory Area 8, Cedar–Sammamish watershed; Draft: Washington Department of Ecology Open-File Technical Report 95-7, 91 p. - Washington Department of Ecology; Washington Hydrologic Society; U.S. Geological Survey, 2000, Program and abstracts from the 3rd symposium on the hydrogeology of Washington State: Washington Department of Ecology, 95 p. - Washington Emergency Management Division, 1996, Comprehensive emergency management planning guide: Washington Emergency Management Division, 1 v. - Washington Emergency Management Division, 1999, Surviving great waves of destruction; Tsunami curriculum—Grades 7–12: Washington Military Department, 52 p. - Washington Emergency Management Division, 1999, Tsunami curriculum—Grades K-6: Washington Military Department, 68 p. - Washington Emergency Management Division, 1999, Tsunami! Safety tips for the Washington coast!: Washington Emergency Management Division, 1 p. - Washington Emergency Management Division, 2000, Comprehensive all hazard planning guide and model school plan for Washington State schools; rev. ed.: Washington Military Department, 1 v. - Washington State Puget Sound Water Quality Action Team, 1998, Puget Sound research '98, poster session abstracts: Washington State Puget Sound Water Quality Action Team, 1 v. [downloaded Feb. 4, 2000, from http://www.wa.gov/puget_sound/98_proceedings/sessions/posters.html] - Washington State University; U.S. Park Service Coulee Dam National Recreation Area, 1994, The great floods—Cataclysms of the Ice Age: Northwest Interpretive Association, 1 video, 13 min, 30 sec. - Weyerhaeuser Timber Company, 1993, Tolt watershed analysis prescriptions: Weyerhaeuser Timber Company, 3 v. - Light, Jeff, Fish habitat assessment module. v. 2, (unpaginated). Light, Jeff, Fish habitat assessment module. v. 3
(unpaginated). - Meetzler, JoAnn; and others, Stream channel assessment module. v. 3 (unpaginated). - Raines, M. A., Surface erosion assessment module—Roads. v. 3 (unpaginated). - Ward, Jim, Mass wasting assessment. v. 2, (unpaginated). - Wildrick, L. L.; Davidson, Don; Sinclair, K. A.; Barker, Bruce, 1995, Initial watershed assessment, Water Resource Inventory Area 23, upper Chehalis River; Draft: Washington Department of Ecology Open-File Technical Report 95-3, 67 p. - Woodhouse, P. R.; Jacobson, Daryl; Petersen, Bill, 2000, The Everett and Monte Cristo Railway: Oso Publishing, 234 p. - Woodsworth, G. J.; Jackson, L. E., Jr.; Nelson, J. L.; Ward, B. C., editors, 2000, Guidebook for geological field trips in southwestern British Columbia and northern Washington: Geological Association of Canada [for the Geological Society of America Cordilleran Section], 278 p. ### Includes: - Cheney, E. S., Tertiary geology of the eastern flank of the central Cascade Range, Washington. p. 205-227. - Furutani, T. T.; Hull, Joseph, Teaching geology along the Nooksack and Skagit River valleys. p. 197-203. - Miller, R. B.; Paterson, S. R.; DeBari, S. M.; Whitney, D. L., North Cascades Cretaceous crustal section—Changing kinematics, rheology, metamorphism, pluton emplacement and petrogenesis from 0 to 40 kilometres depth. p. 229-278. ### PAPERS ABOUT WASHINGTON Adolfson, Molly; Clark, Dan, 1992, Ongoing monitoring results pilot stormwater disposal facilities Pierce County, Washington. *In* Karamouz, Mohammad, editor, Water resources planning and management—Saving a threatened resource—In search of solutions: American Society of Civil Engineers, p. 510-515. - Akizuki, Mizuhiko; Takeuchi, Yoshio; Terada, Takahira; Kudoh, Yasuhiro, 1998, Sectoral texture of a cubo-dodecahedral garnet in grandite: Neus Jahrbuch für Mineralogie Monatshefte, v. 12, p. 565-576. - Anderson, C. H., Jr.; Vining, M. R.; Nichols, C. M., 1994, Evolution of the Paradise/Stevens glacier ice caves: National Speleological Society Bulletin, v. 56, no. 2, p. 70-81. - Anderson, R. H.; Roberds, W. J.; Banton, David, 1992, Decision analysis model for well rehabilitation and ground-water development, Moses Lake, Washington. *In* Karamouz, Mohammad, editor, Water resources planning and management—Saving a threatened resource—In search of solutions: American Society of Civil Engineers, p. 537-542. - ASCE-TCLEE Ports Committee, 1999, Seismic guidelines for ports—Current developments. *In* Elliott, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline system reliability: American Society of Civil Engineers Technical Council on Lifeline Earthquake Engineering Monograph 16, p. 1008-1017. - Atkinson, G. M.; Cassidy, J. F., 2000, Integrated use of seismograph and strong-motion data to determine soil amplification—Response of the Fraser River delta to the Duvall and Georgia Strait earthquakes: Seismological Society of America Bulletin, v. 90, no. 4, p. 1028-1040. - Atwater, B. F.; Smith, G. A.; Waitt, R. B., 2000, The Channel Scabland—Back to Bretz?—Comment and reply; Comment: Geology, v. 28, no. 6, p. 574-575. - Baker, E. T.; Fox, C. G.; Cowen, J. P., 1999, *In situ* observations of the onset of hydrothermal discharge during the 1998 submarine eruption of Axial Volcano, Juan de Fuca Ridge: Geophysical Research Letters, v. 26, no. 23, p. 3445-3448. - Barnhardt, W. A.; Kayen, R. E.; Dragovich, J. D.; Palmer, S. P.; Pringle, P. T.; Atwater, B. F., 1998, Geology of Holocene deltas at Puget Sound, Washington. *In Moore*, D.; Hungr, O., editors, Proceedings, eighth international congress, International Association for Engineering Geology and the Environment: A. A. Balkema, p. 1857-1863. - Becker, N. C.; Wheat, C. G.; Mottl, M. J.; Karsten, J. L.; Davis, E. E., 2000, A geological and geophysical investigation of Baby Bare, locus of a ridge flank hydrothermal system in the Cascadia Basin: Journal of Geophysical Research, v. 105, no. B10, p. 23,557-23,568. - Benson, B. E.; Clague, J. J.; Grimm, K. A., 1999, Relative sea-level change inferred from intertidal sediments beneath marshes on Vancouver Island, British Columbia: Quaternary International, v. 60, p. 49-54. - Berggren, W. A., 2000, Contributions to the paleontology of the West Coast, edited by James E. Martin [book review]: Palaeogeography, Palaeoclimatology, Palaeoecology, v. 157, no. 3-4, p. 277-281. - Bjerkgård, T.; Cousens, B. L.; Franklin, J. M., 2000, The Middle Valley sulfide deposits, northern Juan de Fuca Ridge—Radiogenic isotope systematics: Economic Geology, v. 95, no. 7, p. 1473-1488. - Black, P. J.; Holtz, R. D., 1999, Performance of geotextile separators five years after installation: Journal of Geotechnical and Geoenvironmental Engineering, v. 125, no. 5, p. 404-412. - Booth, P. N.; Henson, K. A., 1992, Multiuser sites for contaminated sediment disposal. *In* Karamouz, Mohammad, editor, Water resources planning and management—Saving a threatened resource—In search of solutions: American Society of Civil Engineers, p. 96-101. - Borden, R. K., 1998, Report accompanying geologic map of Naval Submarine Base Bangor. *In* Kahle, S. C., Hydrogeology of Naval Submarine Base Bangor and vicinity, Kitsap County, Washing- - ton: U.S. Geological Survey Water-Resources Investigations Report 97-4060, p. 85-107, 1 plate. - Brandon, A. D.; Becker, Harry; Carlson, R. W.; Shirey, S. B., 1999, Isotopic constraints on time scales and mechanisms of slab material transport in the mantle wedge—Evidence from the Simcoe mantle xenoliths, Washington, USA: Chemical Geology, v. 160, no. 4, p. 387-407. - Brocher, T. M.; Pratt, T. L.; Creager, K. C.; Crosson, R. S.; Steele, W. P.; Weaver, C. S.; Frankel, A. D.; Tréhu, A. M.; Snelson, C. M.; Miller, K. C.; Harder, S. H.; ten Brink, U. S., 2000, Urban seismic experiments investigate Seattle fault and basin: Eos (American Geophysical Union Transactions), v. 81, no. 46, p. 545, 551-552. - Brown, E. H.; Talbot, J. L.; McClelland, W. C.; Feltman, J. A.; Lapen, T. J.; Bennett, J. D.; Hettinga, M. A.; Troost, M. L.; Alvarez, K. M.; Calvert, A. T., 2000, Interplay of plutonism and regional deformation in an obliquely convergent arc, southern Coast Belt, British Columbia: Tectonics, v. 19, no. 3, p. 493-511. - Buffington, J. M.; Montgomery, D. R., 1999, Effects of hydraulic roughness on surface textures of gravel-bed rivers: Water Resources Research, v. 35, no. 11, p. 3507-3521. - Buffington, J. M.; Montgomery, D. R., 1999, A procedure for classifying textural facies in gravel-bed rivers: Water Resources Research, v. 35, no. 6, p. 1903-1914. - Carey, S. N.; Sigurdsson, Haraldur; Mandeville, Charles; Bronto, Sutikno, 2000, Volcanic hazards from pyroclastic flow into the sea—Examples from the 1883 eruption of Krakatau, Indonesia. *In* McCoy, F. W.; Heiken, Grant, editors, Volcanic hazards and disasters in human antiquity: Geological Society of America Special Paper 345, p. 1-14. - Cassidy, J. F.; Rogers, G. C.; Waldhauser, Felix, 2000, Characterization of active faulting beneath the Strait of Georgia, British Columbia: Seismological Society of America Bulletin, v. 90, no. 5, p. 1188-1199. - Chadwick, W. W., Jr.; Embley, R. W.; Milburn, H. B.; Meinig, Christian; Stapp, Michael, 1999, Evidence for deformation associated with the 1998 eruption of Axial Volcano, Juan de Fuca Ridge, from acoustic extensometer measurements: Geophysical Research Letters, v. 26, no. 23, p. 3441-3444. - Christian, H. A.; Woeller, D. J.; Robertson, P. K.; Courtney, R. C., 1997, Site investigations to evaluate flow liquefaction slides at Sand Heads, Fraser River delta: Canadian Geotechnical Journal, v. 34, no. 3, p. 384-397. - Clague, J. J., 1997, Earthquake hazard in the greater Vancouver area. *In* Eyles, Nicholas, editor, Environmental geology of urban areas: Geological Association of Canada GEOtext 3, p. 423-437. - Clague, J. J.; Atwater, B. F.; Wang, Kelin; Wang, Yumei; Wong, I. G., 2000, Great Cascadia earthquake tricentennial: GSA Today, v. 10, no. 11, p. 14-15. - Clague, J. J.; Bobrowsky, P. T.; Hutchinson, Ian, 2000, A review of geological records of large tsunamis at Vancouver Island, British Columbia, and implications for hazard: Quaternary Science Reviews, v. 19, p. 849-863. - Clague, J. J.; Turner, R. J. W., 2000, Climate change in southwestern British Columbia—Extending the boundaries of earth science: Geoscience Canada, v. 27, no. 3, p. 111-120. - Cole, S. C.; Atwater, B. F.; McCutcheon, P. T.; Stein, J. K., 1996, Earthquake-induced burial of archaeological sites along the southern Washington coast about A.D. 1700: Geoarchaeology, v. 11, no. 2, p. 165-177. - Darby, S. E.; Thorne, C. R., 1995, Effect of bank stability on geometry of gravel rivers—Discussion: Journal of Hydraulic Engineering, v. 121, no. 4, p. 382-384. - Davis, Andy; de Curnou, P.; Eary, L. E., 1997, Discriminating between sources of arsenic in the sediments of a tidal waterway, Tacoma, Washington: Environmental Science and Technology, v. 31, no. 7, p. 1985-1991. - Davis, E. E.; Wang, Kelin; Becker, Keir; Thomson, R. E., 2000, Formation-scale hydraulic and mechanical properties of oceanic crust inferred from pore pressure response to periodic seafloor loading: Journal of Geophysical Research, v. 105, no. B6, p. 13,423-13,435. - DeMets, Charles; Dixon, T. H., 1999, New kinematic models for Pacific—North America motion from 3 Ma to present; I—Evidence for steady motion and biases in the NUVEL-1A model: Geophysical Research Letters, v. 26, no. 13, p. 1921-1924. - Dernbach, Ulrich, 1996, Washington—Ginkgo petrified forest. *In* Dernbach, Ulrich, Petrified forests—The world's 31 most beautiful petrified forests: D'Oro-Verlag, p. 42-45. - DeVries, Paul; Goold, D. J., 1999, Leveling rod base required for surveying gravel river bed surface elevations: Water Resources Research, v. 35, no. 9, p. 2877-2879. - Dlussky, G. M.; Rasnitsyn, A. P., 1999, Two new species of aculeate hymenopterans (Vespida = Hymenoptera) from the middle Eocene of the
United States: Paleontological Journal (Paleontologicheskii Zhurnal), v. 33, no. 5, p. 546-549. - Dodson, Allen; Brandon, A. D., 1999, Radiogenic helium in xenoliths from Simcoe, Washington, USA—Implications for metasomatic processes in the mantle wedge above subduction zones: Chemical Geology, v. 160, no. 4, p. 371-385. - Doughty, P. T. B.; Price, R. A., 2000, Geology of the Purcell Trench rift valley and Sandpoint Conglomerate—Eocene en echelon normal faulting and synrift sedimentation along the eastern flank of the Priest River metamorphic complex, northern Idaho: Geological Society of America Bulletin, v. 112, no. 9, p. 1356-1374. - Dunkel, C. A., 1999, Undiscovered oil and gas resources of the Pacific Outer Continental Shelf Region—An overview of the 1995 National Assessment of Oil and Gas Resources: Marine Georesources & Geotechnology, v. 17, no. 2-3, p. 245-255. - Dziak, R. P.; Fox, C. G., 1999, The January 1998 earthquake swarm at Axial Volcano, Juan de Fuca Ridge—Hydroacoustic evidence of seafloor volcanic activity: Geophysical Research Letters, v. 26, no. 23, p. 3429-3432. - Edgett, K. S., 2000, K–12 educator involvement in the Mars Pathfinder field trips in the Channeled Scabland of Washington and Idaho: Journal of Geoscience Education, v. 48, no. 2, p. 150-160. - Eguchi, R. T.; Seligson, H. A., 1999, A methodology for minimizing seismic and corrosion risks to underground natural gas pipelines. *In* Elliott, W. M.; McDonough, Peter, editors, Optimizing postearthquake lifeline system reliability: American Society of Civil Engineers Technical Council on Lifeline Earthquake Engineering Monograph 16, p. 930-949. - Einstein, H. H., 1997, Landslide risk—Systematic approaches to assessment and management. *In* Cruden, D. M.; Fell, Robin, editors, Landslide risk assessment: A. A. Balkema, p. 25-50. - Embley, R. W.; Chadwick, W. W., Jr.; Clague, D. A.; Stakes, D. S., 1999, 1998 eruption of Axial Volcano—Multibeam anomalies and sea-floor observations: Geophysical Research Letters, v. 26, no. 23, p. 3425-3428. - Embley, R. W.; Chadwick, W. W., Jr.; Perfit, M. R.; Smith, M. C.; Delaney, J. R., 2000, Recent eruptions on the CoAxial segment of the Juan de Fuca Ridge—Implications for mid-ocean ridge accretion processes: Journal of Geophysical Research, v. 105, no. B7, p. 16,501-16,525. - Findley, Rowe, 2000, Mount St. Helens—Nature on fast forward: National Geographic, v. 197, no. 5, p. 106-124. - Fink, J. H.; Bridges, N. T., 1995, Effects of eruption history and cooling rate on lava dome growth: Bulletin of Volcanology, v. 57, no. 4, p. 229-239. - Firth, I. R.; Watters, R. J.; Bowman, S. D., 2000, Modeling of volcano edifice and flank stability and implications for hazard zonation. In Girard, J.; Liebman, M.; and others, editors, Pacific Rocks 2000—Rock around the rim; Proceedings of the fourth North American Rock Mechanics Symposium: A. A. Balkema, p. 491-496. - Fisher, M. A.; Flueh, E. R.; Scholl, D. W.; Parsons, T. E.; Wells, R. E.; Tréhu, A. M.; ten Brink, U. S.; Weaver, C. S., 1999, Geologic processes of accretion in the Cascadia subduction zone west of Washington State: Journal of Geodynamics, v. 27, no. 3, p. 277-288. - Fox, C. G., 1999, *In situ* ground deformation measurements from the summit of Axial Volcano during the 1998 volcanic episode: Geophysical Research Letters, v. 26, no. 23, p. 3437-3440. - Frankel, A. D.; Stephenson, W. J., 2000, Three-dimensional simulations of ground motions in the Seattle region for earthquakes in the Seattle fault zone: Seismological Society of America Bulletin, v. 90, no. 5, p. 1251-1267. - Franklin, J. F.; MacMahon, J. A., 2000, Messages from a mountain: Science, v. 288, no. 5469, p. 1183-1185. - Gardner, J. E.; Rutherford, M. J.; Carey, S. N.; Sigurdsson, Haraldur, 1995, Experimental constraints on pre-eruptive water contents and changing magma storage prior to explosive eruptions of Mount St. Helens volcano: Bulletin of Volcanology, v. 57, no. 1, p. 1-17. - Geiger, Beth, 2000, Back from the dead: Current Science, v. 86, no. 4, p. 6-7. - Geiger, Beth, 2000, Ready to rumble!: Current Science, v. 86, no. 4, p. 4-5. - Gingras, M. K.; Pemberton, S. G.; Saunders, Tom, 2000, Firmness profiles associated with tidal-creek deposits—The temporal significance of *Glossifungites* assemblages: Journal of Sedimentary Research, v. 70, no. 5, p. 1017-1025. - Goedert, J. L.; Peckmann, Jörn; Reitner, Joachim, 2000, Worm tubes in an allochthonous cold-seep carbonate from lower Oligocene rocks of western Washington: Journal of Paleontology, v. 74, no. 6, p. 992-999. - Gore, Rick, 1998, Cascadia—Living on fire: National Geographic, May 1998, p. 6-37. - Hartzell, S. H.; Carver, D. L.; Cranswick, Edward; Frankel, A. D., 2000, Variability of site response in Seattle, Washington: Seismological Society of America Bulletin, v. 90, no. 5, p. 1237-1250. - Hathhorn, W. E.; Wubbena, T. R., 1996, Site vulnerability assessment for wellhead protection planning: Journal of Hydrologic Engineering, v. 1, no. 4, p. 152-160. - Heubach, W. F.; Perkins, W. J.; Church, Chris, 2000, Seismic design for Seattle's First Avenue South water main. *In Elliott*, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline reliability: American Society of Civil Engineers, p. 859-868. - Heylmun, E. B., 1998, Blewett district, Washington: International California Mining Journal, v. 67, no. 8, p. 13-16. - Heylmun, E. B., 1998, Oil and gas in Washington: International California Mining Journal, v. 68, no. 9, p. 50-52. - Heylmun, E. B., 1998, The Ollie Jordin mine: International California Mining Journal, v. 68, no. 2, p. 5-7. - Heylmun, E. B., 1998, Republic mining district, Washington: International California Mining Journal, v. 67, no. 10, p. 44-45. - Heylmun, E. B., 1998, Slate Creek district, Washington: International California Mining Journal, v. 68, no. 6, p. 7-11. - Hooper, P. R., 2000, Chemical discrimination of Columbia River basalt flows: Geochemistry, Geophysics, Geosystems, v. 1, Paper 2000GC000040 [accessed Jan. 22, 2001, at http://146.201.254.53/publicationsfinal/databriefs] - Howard, D. G.; Tompkins, Bill, 2000, Minerals of the last Chance mine, Skamania County, Washington: Micro Probe, v. 9, no. 1, p. 7-9. - Hutchinson, Ian; Guilbault, J.-P.; Clague, J. J.; Bobrowsky, P. T., 2000, Tsunamis and tectonic deformation at the northern Cascadia margin—A 3000-year record from Deserted Lake, Vancouver Island, British Columbia, Canada: Holocene, v. 10, no. 4, p. 429-439. - James, T. S.; Clague, J. J.; Wang, Kelin; Hutchinson, Ian, 2000, Post-glacial rebound at the northern Cascadia subduction zone: Quaternary Science Reviews, v. 19, no. 14-15, p. 1527-1541. [downloaded Oct. 4, 2000, from http://www.elsevier.nl] - Johnson, H. P.; Hutnak, Michael; Dziak, R. P.; Fox, C. G.; Urcuyo, I. A.; Cowen, J. P.; Nabelek, J. L.; Fisher, Charles, 2000, Earth-quake-induced changes in a hydrothermal system on the Juan de Fuca mid-ocean ridge: Nature, v. 407, no. 6801, p. 174-177. - Jones, J. L.; Roberts, L. M., 1999, The relative merits of monitoring and domestic wells for ground water quality investigations: Ground Water Monitoring & Remediation, v. 19, no. 3, p. 138-144 - Kayen, R. E.; Barnhardt, W. A.; Palmer, S. P., 2000, Geomorphological and geotechnical issues affecting the seismic slope stability of the Duwamish River delta, Port of Seattle, Washington. *In Elliott*, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline reliability: American Society of Civil Engineers, p. 482-492. - Kelemen, P. B.; Baun, Michael; Hirth, Greg, 2000, Spatial distribution of melt conduits in the mantle beneath oceanic spreading ridges—Observations from the Ingalls and Oman ophiolites: Geochemistry, Geophysics, Geosystems, v. 1, Paper 1999GC000012. [accessed Jan. 22, 2001, at http://146.201.254.53/publications final/articles] - Khire, M. V.; Benson, C. H.; Bosscher, P. J., 1999, Field data from a capillary barrier and model predictions with UNSAT-H: Journal of Geotechnical and Geoenvironmental Engineering, v. 125, no. 6, p. 518-527. - Kimball, Tammy; Dickenson, S. E., 1999, Potential impacts of earth-quake-induced submarine landslides on shipping in the Columbia River. *In Elliott*, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline system reliability: American Society of Civil Engineers Technical Council on Lifeline Earthquake Engineering Monograph 16, p. 493-502. - Komatsu, G.; Miyamoto, H.; Ito, K.; Tosaka, H.; Tokunaga, T., 2000, The Channel Scabland—Back to Bretz?—Comment and reply; Comment: Geology, v. 28, no. 6, p. 573-574. - Koreny, J. S.; Fisk, T. T., 2000, Hydraulic continuity of the Portland Basin deep aquifer system: Environmental and Engineering Geoscience, v. 6, no. 3, p. 279-292. - Lackschewitz, K. S.; Singer, A.; Botz, R.; Garbe-Schönberg, D.; Stoffers, P.; Horz, K., 2000, Formation and transformation of clay minerals in the hydrothermal deposits of Middle Valley, Juan de Fuca Ridge, ODP Leg 169: Economic Geology, v. 95, no. 2, p. 361-390. - Lanphere, M. A., 2000, Comparison of conventional K-Ar and 40 Ar/ 39 Ar dating of young mafic volcanic rocks: Quaternary Research, v. 53, no. 3, p. 294-301. - Larson, G. L.; Lomnicky, G. A.; Hoffman, Robert; Liss, W. J.; Deimling, Elizabeth, 1999, Integrating physical and chemical characteristics of lakes into the glacially influenced landscape of - the northern Cascade mountains, Washington State, USA: Environmental Management, v. 24, no. 2, p. 219-228. - Lasmanis, Raymond, 2000, Washington: State Geologists Journal, v. 52, p. 97-99. - Lescinsky, D. T.; Fink, J. H., 2000, Lava and ice interaction at stratovolcanoes—Use of characteristic features to determine past glacial extents and future volcanic hazards: Journal of Geophysical Research, v. 105, no. B10, p. 23,711-23,726. - Long, K. R.; DeYoung, J. H., Jr.; Ludington, Steve, 2000, Significant deposits of gold, silver, copper, lead, and zinc in the United States: Economic Geology, v. 95, no. 3,
p. 629-644. - Lovett, R. A., 2000, Mount St. Helens, revisited: Science, v. 288, no. 5471, p. 1578-1579. - Lowry, A. R.; Ribe, N. M.; Smith, R. B., 2000, Dynamic elevation of the Cordillera, western United States: Journal of Geophysical Research, v. 105, no. B10, p. 23,371-23,390. - Lupton, J. E.; Baker, E. T.; Embley, R. W.; Greene, R. R.; Evans, Leigh, 1999, Anomalous helium and heat signatures associated with the 1998 Axial Volcano event, Juan de Fuca Ridge: Geophysical Research Letters, v. 26, no. 23, p. 3449-3452. - MacKnight, S. D., 1994, Selection of bottom sediment sampling stations. *In* Mudroch, Alena; MacKnight, S. D., editors, Handbook of techniques for aquatic sediments sampling: Lewis Publishers, p. 17-28. - Magloughin, J. F.; Hall, C. M.; van der Pluijm, B. A., 2001, ⁴⁰Ar-³⁹Ar geochronometry of pseudotachylytes by vacuum encapsulation—North Cascade mountains, Washington, USA: Geology, v. 29, no. 1, p. 51-54. - Major, J. J., 2000, Gravity-driven consolidation of granular slurries— Implications for debris-flow deposition and deposit characteristics: Journal of Sedimentary Research, v. 70, no. 1, p. 64-83. - Major, J. J.; Pierson, T. C.; Dinehart, R. L.; Costa, J. E., 2000, Sediment yield following severe volcanic disturbance—A two-decade perspective from Mount St. Helens: Geology, v. 28, no. 9, p. 819-822. - Martin, Ken, 2000, Tales of Liberty gold: International California Mining Journal, v. 70, no. 2, p. 38-40, 43-45. - McAdoo, B. G.; Pratson, L. F.; Orange, D. L., 2000, Submarine landslide geomorphology, US continental slope: Marine Geology, v. 169, no. 1-2, p. 103-136. - McLaughlin-West, E. A.; Olson, E. J.; Lilley, M. D.; Resing, J. A.; Lupton, J. E.; Baker, E. T.; Cowen, J. P., 1999, Variations in hydrothermal methane and hydrogen concentrations following the 1998 eruption at Axial Volcano: Geophysical Research Letters, v. 26, no. 23, p. 3453-3456. - McNeill, L. C.; Goldfinger, Chris; Kulm, L. D.; Yeats, R. S., 2000, Tectonics of the Neogene Cascadia forearc basin—Investigations of a deformed late Miocene unconformity: Geological Society of America Bulletin, v. 112, no. 8, p. 1209-1224. - Meinert, L. D.; Busacca, A. J., 2000, Geology and wine 3—*Terroirs* of the Walla Walla Valley *appellation*, southeastern Washington State, USA: Geoscience Canada, v. 27, no. 4, p. 149-171. - Millar, R. G.; Quick, M. C., 1995, Effect of bank stability on geometry of gravel rivers—Closure: Journal of Hydraulic Engineering, v. 121, no. 4, p. 384-385. - Mitchell, C. L. M.; Perkins, W. J.; Gurtowski, T. M., 2000, Bridge seismic retrofits in Seattle. *In* Elliott, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline reliability: American Society of Civil Engineers, p. 147-156. - Mofjeld, H. O.; Gonzalez, F. I.; Bernard, E. N.; Newman, J. C., 2000, Forecasting the heights of later waves in Pacific-wide tsunamis: Natural Hazards, v. 22, p. 71-89. - Mofjeld, H. O.; Titov, V. V.; Gonzalez, F. I.; Newman, J. C., 1999, Tsunami wave scattering in the North Pacific: International Union of Geodesy and Geophysics, General Assembly, 22nd, 9 p. [downloaded Dec. 26, 2000, from http://www.pmel.noaa.gov/tsunami/Iugg99/] - Monnin, Christophe; Wheat, C. G.; Dupre, Bernard; Elderfield, Henry; Mottl, M. J., 2001, Barium geochemistry in sediment pore waters and formation waters of the oceanic crust on the eastern flank of the Juan de Fuca Ridge (ODP Leg 168): Geochemistry, Geophysics, Geosystems, v. 2, Paper 2000GC000073. [accessed Jan. 10, 2001, from http://146.201.254.53/publicationsfinal/articles] - Montgomery, D. R., 2000, Coevolution of the Pacific salmon and Pacific Rim topography: Geology, v. 28, no. 12, p. 1107-1110. - Montgomery, D. R.; Greenberg, H. M., 2000, Local relief and the height of Mount Olympus: Earth Surface Processes and Landforms, v. 25, no. 4, p. 385-396. - Myers, E. P., III; Baptista, A. M.; Priest, G. R., 2000, Finite element modeling of potential Cascadia subduction zone tsunamis: Oregon Graduate Institute of Science and Technology, 1 v. [downloaded Oct. 11, 2000, from http://www.ccalmr.ogi.edu/SHT/online/volume17/number1/mbp/] - Newhall, C. G., 2000, Mount St. Helens, master teacher: Science, v. 288, no. 5469, p. 1181, 1183. - Northwest Underground Explorations, 1999, The Lovitt mine: International California Mining Journal, v. 68, no. 9, p. 25-29. - Obermeier, S. F.; Dickenson, S. E., 2000, Liquefaction evidence for the strength of ground motions resulting from late Holocene Cascadia subduction earthquakes, with emphasis on the event of 1700 A.D.: Seismological Society of America Bulletin, v. 90, no. 4, p. 876-896. - Palmer, S. P., 2000, Landslide hazard mitigation and the GMA: About Growth, Spring 2000, p. 3. - Parkinson, I. J.; Arculus, R. J., 1999, The redox state of subduction zones—Insights from arc-peridotites: Chemical Geology, v. 160, no. 4, p. 409-423. - Paterson, S. R.; Miller, R. B., 1998, Mid-crustal magmatic sheets in the Cascade mountains, Washington—Implications for magma ascent: Journal of Structural Geology, v. 20, no. 9-10, p. 1345-1363. - Paty, A. H., 2000, A river runs by it: Geotimes, v. 45, no. 10, p. 28. - Peterson, C. D.; Doyle, D. L.; Barnett, E. T., 2000, Coastal flooding and beach retreat from coseismic subsidence in the central Cascadia margin, USA: Environmental and Engineering Geoscience, v. 6, no. 3, p. 255-269. - Pitz, C. F., 2000, WDOT-Skokomish site near Potlatch; Volume 2—Groundwater mounding analysis: Washington Department of Ecology Publication 00-03-052, 1 v. - Pribnow, D. F. C.; Davis, E. E.; Fisher, A. T., 2000, Borehole heat flow along the eastern flank of the Juan de Fuca Ridge, including effects of anisotropy and temperature dependence of sediment thermal conductivity: Journal of Geophysical Research, v. 105, no. B6, p. 13,449-13,456. - Prichard, S. J.; Peterson, D. L.; Hammer, R. D., 2000, Carbon distribution in subalpine forests and meadows of the Olympic Mountains, Washington: Soil Science Society of America Journal, v. 64, no. 5, p. 1834-1845. - Priest, G. R.; Myers, E. P., III; Baptista, A. M.; Flueck, Paul; Wang, Kelin; Peterson, C. D., 2000, Source simulation for tsunamis— Lessons learned from fault rupture modeling of the Cascadia subduction zone, North America: Science of Tsunami Hazards, v. 18, no. 2, p. 77-106. - Reed, Christina, 2000, Undersea earthquake a blessing in disguise: Geotimes, v. 45, no. 11, p. 12. - Reid, M. E.; Christian, S. B.; Brien, D. L., 2000, Gravitational stability of three-dimensional stratovolcano edifices: Journal of Geophysical Research, v. 105, no. B3, p. 6043-6056. - Righter, K., 2000, A comparison of basaltic volcanism in the Cascades and western Mexico—Compositional diversity in continental arcs: Tectonophysics, v. 318, no. 1-4, p. 99-117. - Romanyuk, T. V.; Blakely, R. J.; Mooney, W. D., 1998, The Cascadia subduction zone—Two contrasting models of lithospheric structure: Physics and Chemistry of the Earth, v. 23, no. 3, p. 297-301. - Royster, J. V., 1997, Oil and water in the Indian country: Natural Resources Journal, v. 37, no. 2, p. 457-490. - St. Marie, J. M.; Kesler, S. E., 2000, Iron-rich and iron-poor Mississippi Valley-type mineralization, Metaline district, Washington: Economic Geology, v. 95, no. 5, p. 1091-1106. - Scawthorn, Charles; Ballantyne, D. B.; Eguchi, R. T.; Khater, Mahmoud, 1999, Multi-hazard risk assessment for lifelines; Part 1—Overview and approach. *In* Elliott, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline system reliability: American Society of Civil Engineers Technical Council on Lifeline Earthquake Engineering Monograph 16, p. 950-959. - Schuster, R. L.; Riedel, J. L.; Pringle, P. T., 2000, Early Holocene Damnation Creek landslide dam, Washington State, U.S.A. *In* Bromhead, E.; Dixon, N.; Ibsen, M.-L., editors, Landslides in research, theory and practice: Thomas Telford, v. 3, p. 1333-1338. - Schweitzer, C. E.; Boyko, C. B., 2000, First report of the genus *Lophomastix* Benedict, 1904 (Crustacea: Decapoda: Albuneidae) in the fossil record and a reappraisal of the status of *Blepharipoda Brucei* Rathbun, 1926: Journal of Paleontology, v. 74, no. 4, p. 631-636. - Schweitzer, C. E.; Feldmann, R. M., 1999, Fossil decapod crustaceans from the late Oligocene to early Miocene Pysht Formation and late Eocene Quimper Sandstone, Olympic Peninsula, Washington: Carnegie Museum Annals, v. 68, no. 4, p. 215-273. - Schweitzer, C. E.; Feldmann, R. M., 2000, New fossil portunids from Washington, USA, and Argentina, and a re-evaluation of generic and family relationships within the Portunoidea Rafinesque, 1815 (Decapoda: Brachyura): Journal of Paleontology, v. 74, no. 4, p. 636-653. - Schweitzer, C. E.; Feldmann, R. M.; Tucker, A. B.; Berglund, R. E., 2000, Eocene decapod crustaceans from Pulali Point, Washington: Annals of Carnegie Museum, v. 69, no. 1, p. 23-67. - Scott, K. M., 2000, Precipitation-triggered debris-flow at Casita volcano, Nicaragua—Implications for mitigation strategies in volcanic and tectonically active steeplands. *In* Wieczorek, G. F.; Naeser, N. D., editors, Debris-flow hazards mitigation—Mechanics, prediction, and assessment: A. A. Balkema, p. 3-13. - Shaw, John; Munro-Stasiuk, Mandy; Sawyer, Brian; Beaney, Claire; Lesemann, J.-E.; Musacchio, Alberto; Rains, Bruce; Young, R. R., 2000, The Channel Scabland—Back to Bretz?—Comment and reply; Reply: Geology, v. 28, no. 6, p. 574. - Shaw, John; Munro-Stasiuk, Mandy; Sawyer, Brian; Beaney, Claire; Lesemann, J.-E.; Musacchio, Alberto; Rains, Bruce; Young, R. R., 2000, The Channel Scabland—Back to Bretz?—Comment and reply; Reply: Geology, v. 28, no. 6, p. 576. - Sherrod, B. L.; Bucknam, R. C.; Leopold, E. B., 2000, Holocene relative sea level changes along the Seattle fault at Restoration Point, Washington: Quaternary Research, v. 54, no. 3, p. 384-393. - Shevenell, Lisa; Goff, F. E., 2000, Temporal geochemical variations in volatile emissions from Mount St. Helens, USA, 1980–1994: Journal of
Volcanology and Geothermal Research, v. 99, no. 1-4, p. 123-138. - Sohn, R. A.; Crawford, W. C.; Webb, S. C., 1999, Local seismicity following the 1998 eruption of Axial Volcano: Geophysical Research Letters, v. 26, no. 23, p. 3433-3436. - Sotir, R. B.; Nunnally, N. R., 1995, Soil bioengineering for stream restoration. *In Charbeneau*, R. J., Groundwater management— Proceedings of the International Symposium: American Society of Civil Engineers, p. 795-799. - Stevenson, D. S.; Blake, Stephen, 1998, Modelling the dynamics and thermodynamics of volcanic degassing: Bulletin of Volcanology, v. 60, no. 4, p. 307-317. - Taylor, A. S.; Lasaga, A. C., 1999, The role of basalt weathering in the Sr isotope budget of the oceans: Chemical Geology, v. 161, no. 1-3, p. 199-214. - Thomas, P. A.; Easterbrook, D. J.; Clark, P. U., 2000, Early Holocene glaciation on Mount Baker, Washington State, USA: Quaternary Science Reviews, v. 19, no. 11, p. 1043-1046. - Thorson, R. M., 2000, Glacial tectonics—A deeper perspective: Quaternary Science Reviews, v. 19, nos. 14-15, p. 1391-1398. [downloaded Oct. 24, 2000, from http://www.elsevier.nl/] - Tilling, R. I., 2000, Mount St. Helens 20 years later—what we've learned: Geotimes, v. 45, no. 5, p. 14-18. - Tilling, R. I., 2000, Mount St. Helens—What we've learned 20 years later: Natural Hazards Observer, v. 25, no. 2, p. 6-7. - Tschernich, R. W., 200, Intergrowth of scolecite and mesolite at the Baird Creek quarry, Wolf Point, Cowlitz County, Washington: Micro Probe, v. 9, no. 1, p. 2-6. - Ulmer, G. C.; Grandstaff, D. E., 1990, A new hydrothermal technique for redox sensing using buffer capsules. *In* Spencer, R. J.; Choe, I-Ming, editors, Fluid-mineral interactions—A tribute to H. P. Eugster: Geochemical Society Special Publication 2, p. 17-21. - Wang, Kelin, 2000, Stress-strain 'paradox,' plate coupling, and forearc seismicity at the Cascadia and Nankai subduction zones: Tectonophysics, v. 319, no. 4, p. 321-338. - Watkinson, A. J.; Hooper, P. R., 2000, Primary and 'forced folds' of the Columbia River basalt province, eastern Washington, USA. *In* Cosgrove, J. W.; Ameen, M. S., editors, Forced folds and fractures: Geological Society of London Special Publication 169, p. 181-186. - Watters, R. J.; Zimbelman, D. R.; Bowman, S. D.; Crowley, J. K., 2000, Rock mass strength assessment and significance to edifice stability, Mount Rainier and Mount Hood, Cascade Range volcanoes: Pure and Applied Geophysics, v. 157, p. 957-976. - Waugh, Glen, 1999, Pacific Northwest. In Vories, K. C.; Throg-morton, Dianne, editors, Proceedings of enhancement of reforestation at surface coal mines—Technical interactive forum: U.S. Office of Surface Mining, p. 143-144. - Werner, S. D.; Taylor, C. E.; Ferritto, J. M., 1999, Seismic risk reduction planning for ports lifelines. *In* Elliott, W. M.; McDonough, Peter, editors, Optimizing post-earthquake lifeline system reliability: American Society of Civil Engineers Technical Council on Lifeline Earthquake Engineering Monograph 16, p. 503-512. - Wheat, C. G.; Elderfield, Henry; Mottl, M. J.; Monnin, Christophe, 2000, Chemical composition of basement fluids within an oceanic ridge flank—Implications for along-strike and across-strike hydrothermal circulation: Journal of Geophysical Research, v. 105, no. B6, p. 13,437-13,447. - Whitlock, Cathy; Sarna-Wojcicki, A. M.; Bartlein, P. J.; Nickmann, R. J., 2000, Environmental history and tephro-stratigraphy at Carp Lake, southwestern Columbia Basin, Washington, USA: Palaeogeography, Palaeoclimatology, Palaeoecology, v. 155, no. 1-2, p. 7-29. - Wiemer, Stefan; Wyss, Max, 2000, Minimum magnitude of completeness in earthquake catalogs—Examples from Alaska, the western United States, and Japan: Seismological Society of America Bulletin, v. 90, no. 4, p. 859-869. - Wilford, J. N., 2000, The gradual greening of Mount St. Helens. *In* Wade, Nicholas, editor, The Science Times book of natural disasters: Lyons Press, p. 39-42. - Williams, H. F. L.; Hutchinson, Ian, 2000, Stratigraphic and microfossil evidence for late Holocene tsunamis at Swantown Marsh, Whidbey Island, Washington: Quaternary Research, v. 54, no. 2, p. 218-227. - Williams, R. A.; Stephenson, W. J.; Frankel, A. D.; Cranswick, Edward; Meremonte, M. E.; Odum, J. K., 2000, Correlation of 1- to 10-Hz earthquake resonances with surface measurements of S-wave reflections and refractions in the upper 50 m: Seismological Society of America Bulletin, v. 90, no. 5, p. 1323-1331. - Zielstra, Ron, 2000, The Spruce claim amethyst sceptre zone, North Bend, King County, Washington, USA: Canadian Rockhound, v. 4, no. 1. [downloaded May 30, 2000, from http://www. canadianrockhound.com/2000/cr2000402 spruceclaim.html] - Zimbelman, D. R.; Rye, R. O.; Landis, G. P., 2000, Fumaroles in ice caves on the summit of Mount Rainier—Preliminary stable isotope, gas, and geochemical studies: Journal of Volcanology and Geothermal Research, v. 97, nos. 1-4, p. 457-473. - Zuffa, G. G.; Normark, W. R.; Serra, Francesca; Brunner, C. A., 2000, Turbidite megabeds in an oceanic rift valley recording jökulhlaups of late Pleistocene glacial lakes of the western United States: Journal of Geology, v. 108, no. 3, p. 253-274. ### **OTHER INTERESTING MATERIALS** - Anderson, Kathleen; Purcell, S. K., editors, 1994, Proceedings—International Conference on Pollution Prevention in Mining and Mineral Processing: Colorado School of Mines, 342 p. - Blobaum, Cindy; Kline, Michael, illustrator, 1999, Geology rocks! 50 hands-on activities to explore the earth: Williamson Publishing, 96 p. - Mandarino, J. A., 1999, Fleischer's glossary of mineral species 1999: Mineralogical Record, Inc., 225 p. - McCoy, F. W.; Heiken, G. H., editors, 2000, Volcanic hazards and disasters in human antiquity: Geological Society of America Special Paper 345, 99 p. - Millard, Thomas, 1999, Debris flow initiation in coastal British Columbia gullies: British Columbia Ministry of Forests, Forest Research Technical Report TR-002, 22 p. - National Research Council Committee on the Review of the USGS Volcano Hazards Program, 2000, Review of the U.S. Geological Survey's Volcano Hazards Program: National Academy Press, 138 p. - National Research Council Ocean Studies Board, 1999, Science for decisionmaking—Coastal and marine geology at the U.S. Geological Survey: National Academy Press, 113 p. - New Pony Productions, 1999, Landslide—Gravity kills: New Pony Productions [under contract to] Discovery Channel, 1 video, 50 minutes. - Robinson, Lee, editor, 2000, Engineering for geologic and environmental hazards—Proceedings of the 35th Symposium on Engineering Geology and Geotechnical Engineering: Idaho State University, 303 p. - U.S. Federal Emergency Management Agency, 1995, National mitigation strategy—Partnerships for building safer communities:U.S. Federal Emergency Management Agency, 1 v. - U.S. Federal Emergency Management Agency, 2000, Coastal construction manual—Principles and practices of planning, siting, designing, constructing, and maintaining residential buildings in coastal areas: U.S. Federal Emergency Management Agency, 3 v. - U.S. Working Group on Natural Disaster Information Systems, 2000, Effective disaster warnings: U.S. Office of the President, 1 v. [downloaded Dec. 8, 2000, from http://www.nnic.noaa.gov/CENR/NDIS rev Oct27.pdf] - Wang, Yumei, 1998, Earthquake damage and loss estimate for Oregon: Oregon Department of Geology and Mineral Industries Open-File Report O-98-3, 1 v. - Washington Department of Natural Resources, 1999, Forests and fish report: Washington Department of Natural Resources, 194 p. [downloaded Aug. 25, 2000, from http://www.wa.gov/dnr/htdocs/fp/fpb/forests&fish.html] - Washington Department of Natural Resources, 2000, Changing our water ways—Trends in Washington's water systems: Washington Department of Natural Resources, 133 p. - Washington Forest Practices Division, 1998, Washington forest practices—Rules, WAC 222; Board manual, watershed manual not included; Forest Practices Act RCW 76.09: Washington Forest Practices Board, 1 v. - Wohl, E. E., 2000, Mountain rivers: American Geophysical Union Water Resources Monograph 14, 320 p. - Yates, Richard; Yates, Charity, editors, 2000, Washington State year-book—A guide to government in the Evergreen State: Public Sector Information, Inc. [Eugene, Ore.], 312 p. ■ ### **PBS PLANS EVOLUTION SERIES** A new "Evolution" series is planned by PBS this fall. They now have a website at http://www.pbs.org/wgbh/evolution/. There will be tie-ins with a variety of science groups nationwide. # DGER Is Now a USGS Earth Science Information Center! In November 2000, the Washington Department of Natural Resources was designated the newest U.S. Geological Survey local Earth Science Information Center (ESIC). Local ESICs are commonly state geological surveys or major universities. Through this partnership, the USGS improves public access to local geologic information across the nation. In turn, the local organizations get better access to USGS materials and better communication with each other. (For more information on ESICs, see http://mapping.usgs.gov/esic/esic1. html and http://ask.usgs.gov/.) All local ESICs provide information about the geology of their regions to the public. That has always been a function of the DNR Division of Geology and Earth Resources, both through the Division's library and its staff. Many local ESICs sell various USGS products, especially the topographic maps. The DNR Photo and Map Sales unit has always been a sales outlet for those materials and will continue in that role. Our librarian, Connie Manson, attended the November 2000 ESIC meeting in Menlo Park, Calif. There, she learned about programs at the other local ESICs in the western U.S.—what they're doing about print and electronic publishing, consolidated book and map sales, outreach to teachers and the public, their websites, and more. She learned about the USGS's current plans for issuing books,
open-files, and maps, both electronically and in print, and about new products (like the customizable USGS topographic maps available through the National Geographic Society's map kiosks). We are pleased with this new designation and with the advantages it gives us—new tools to make our work more informed and efficient and increased communication with our peers. ### **USGS Earth Science Corps Marks Anniversary** The U.S. Geological Survey's Earth Science Corps, which this year marks its sixth anniversary as a research resource for the National Mapping Program, is reaching out to other disciplines and bureaus to expand the types of support services it provides. The corps began in 1994 with 20 people and now has a nationwide membership of 2,500 volunteers who work in all 50 states as well as in the U.S. territories of Guam, Puerto Rico, and the U.S. Virgin Islands. A part of the USGS Volunteer for Science Program, the corps is unique because almost all of its members work independently at their own pace and in their own communities, rather than in an office with a USGS employee. Following detailed instructions, the volunteers' primary activity has been annotating topographic maps with revised information. The work also involves name and boundary research and, because of the nature of that research, community relations. "Despite our cartographic orientation, our widely diverse members have varied backgrounds, including science, engineering, and environmental studies," said corps founder Melvin Ellis, a 33-year veteran cartographer with the USGS National Mapping Program. "Therefore, we encourage other USGS disciplines, such as biology, geography, geology, and hydrology, as well as other Interior bureaus, to tap our volunteer resources when they have a specific need." Ellis is assisted by two experienced coordinators, Richard Pirtle, for the eastern states, and Robert Elsloo, for the western states, plus a small volunteer staff at USGS headquarters in Reston, Virginia. In addition to their key cartographic duties at Rolla, Missouri, and Lakewood, Colorado, Pirtle and Elsloo devote part of their workweek to receiving and evaluating data submitted by corps members and responding to technical questions from volunteers. Mapping projects are currently underway with Corps' support in California, Louisiana, Pennsylvania, Texas, and West Virginia. Members of the corps recently collected field data for a 70-map revision project to support the 2002 Winter Olympics in the Salt Lake City area. They also contributed to a near-state-wide project in Hawaii. The USGS National Mapping Program has over 54,000 maps of the lower 49 states. About 3,000 of those maps are currently assigned to corps members for revision, so there is plenty of work for additional members. If you would like to join the Earth Science Corps, call 800-254-8040; e-mail escorps@usgs.gov; or write to the Earth Science Corps at Mail Stop 513, USGS, Reston, VA 20192. from People, Land & Water, U.S. Department of the Interior, October/November, 2000, vol. 7, no. 7 57 ### **STAFF NEWS** State Geologist Ray Lasmanis attended the Tucson Gem and Mineral Show while on vacation in February. Also in February, he took part in two Department of Licensing Geologist Advisory Committee meetings preparing draft WACs, and in early March, a meeting of the Department of Natural Resources Information Technology Board. Geologists Chuck Gulick, DNR Northeast Region, and Dave Knoblach, University of Washington, have authored a paper entitled "Industrial minerals in Washington State". Dave will be presenting the paper at the 37th Forum on the Geology of Industrial Minerals 2001 in May in Victoria, BC. This is a prestigious international conference. Geologist Bill Lingley presented a paper to the Northwest Geological Society on the structural geology of the Olympic Mountains. His coauthors were Richard Stewart (University of Washington), Steve Boyer (Charles Wright Academy), and Leslie Lingley (Leslie Geological Services). Lingley and geologist Andy Dunn presented the results of the sand and gravel inventories of Whatcom and Yakima Counties to their respective governments. Senior Librarian Connie Manson is the 2001 President of the Northwest Geological Society. She edited the February and April 2001 issues of the Geoscience Information Society's GIS Newsletter and attended the Geological Society of America's two-day Publications Committee meeting in Boulder, Colo., as the GIS representative. In April, she went to Washington, DC, as an invited grant reviewer for the Dept. of Commerce, and on May 23, she did a Brown Bag at the University of Washington Dept. of Geological Sciences on geoscience information sources. Geologist Pat Pringle, our tree-ring and volcano expert, was interviewed by *Tacoma News Tribune* reporter Rob Tucker, whose article on the Fife buried forest appeared in the paper on Martin Luther King Day and was also released on the AP wire. On the same day, as he worked on tree ring samples in his backyard, Pat got a call from KING 5 TV news director Chris Alsop, who wanted Pat to meet reporter Chris Ingalls in Fife for an interview. The story aired at 11:00 pm and also the next day. The story was mentioned on KIRO radio, both when Pat was driving up to Seattle to be interviewed and returning. The AP story came out all over, including in almost all of the regional papers. "The story has apparently cloned itself because people have been telling me all day that they heard it on National Public Radio," Pat said. On January 16, Pat attended a meeting of the Mount Rainier Volcanic Hazards Work Group in Orting, where they discussed the upcoming Mount Rainier eruption scenario exercise at the Mount Weather facility in Maryland and the ongoing educational efforts of the group. He and Kevin Scott of the USGS led the group on a field trip to Mud Mountain Dam to inspect lahar deposits Pat and Carolyn Driedger of the USGS then drove to Packwood for a town meeting on Mount Rainier volcanic processes, history, and hazards. KIRO 7 news covered the meeting, as well as several newspapers. More than 200 people attended. On January 17, Pat went with State Senator Debbie Regala and Tim Farrell of Senator Jim Kastama's office to examine buried trees in Fife. They then drove to Orting to look at trees exposed in developments there and at Ptarmigan Elementary School. Later that week, he was interviewed via telephone by Diane Evans of the East County Journal in Morton. On February 22, Pat, along with Mount St. Helens National Volcanic Monument scientist Peter Frenzen, put up an exhibit about the volcano at the request of Mark Plotkin, the Director of Tourism for Cowlitz County, for the annual meeting and banquet of the Cowlitz—Wahkiakum County Council of Governments. On March 26, Pat attended a meeting of the Mount Baker–Glacier Peak Volcanic Hazards Working Group at the Snohomish County Department of Emergency Management. They discussed printing of the response plan and upcoming exercises and presentations to county governments and communities about volcanic processes and the history of the volcanoes. On March 27, Pat led a field trip for the group to examine deposits from Glacier Peak volcano. Geologist Tim Walsh gave talks to the Office of the Administrator of the Courts, the Emergency Management Council, Henderson House Museum, the Tumwater Planning Commission, the Cascadia Region Earthquake Workgroup (CREW), the Northwest Geological Society (on tsunamis), the Assistant Directors for Administration and Management, a USGS-DOGAMI earthquake hazard mapping workshop, the Black Lake Neighborhood Association, and the Panorama City chapter of AARP. At the Seismological Society of America meeting in San Francisco, he displayed Division posters on ground failures in southern Puget Sound (Walsh and many others) and damage to the Natural Resources Building (Lasmanis). **Geologist Karl Wegmann** addressed the Kalama Urban Growth Steering Committee on the status of landslide hazard mapping within the ### **Northwest Stone Sculptors Association** Northwest Stone Sculptors Association (NWSSA) is a non-profit organization dedicated to the education for and promotion of stone sculpture in the Pacific Northwest. Although most of its members hail from Oregon, Washington, Idaho, and British Columbia, about 75 percent are Washington Staters. Of its 200 members, three are geologists. About 5 to 10 percent are full-time artists; others either consider it a serious second profession or a hobby. If there is one thing all stone sculptors share, it's a love of the medium. At one time in its history, NWSSA members debated a proposal to drop the word 'stone' from the moniker in order to appeal to a wider group of artists. A resounding affirmation of 'stone' solidified the purpose of the association. NWSSA members regularly work steatite, alabaster, sandstone, siltstone, black chlorite, brucite, slate, limestone, marble, basalt, granite, and jade. Similar to geologists, the artists tend to be 'hard rockers' or 'soft rockers'; few cross the line, although marble is a transition stone. Three symposia are held each year (two in Washington and one in Oregon) with from 30 to 90 in attendance. At these gath- erings, novices mix with professionals, and educational instruction is the feature. Most important of all, it's a chance to buy stone and tools that are not available on the local market. Three stone vendors and one tool vendor bring their wares, and the artists take them home. The three stone vendors don't compete so much as compliment each other, so all stone needs are met. The remaining two symposia for this year are at Camp Brotherhood, Mt. Vernon, Washington, from July 13 to 22, 2001, and at Silver Falls State Park, Oregon, from September 25 to 29, 2001. Participants will have access to air compressors, generators, water, and limited covered working space, as well as lodging, three meals daily, and all workshops.
Workshop instructors present at designated times; the rest of their time is dedicated to their own work. For more information, call or e-mail NWSSA at (888) 237-0677 or NWSSA@world.att.net. The NWSSA website can be viewed at www.scn.org/arts/stonesculpt. ■ # proposed Kalama Urban Growth Boundary in October. In January, he presented a talk to natural resource staff of Olympic National Park concerning the geologic evolution of the Olympic Mountains. In February, he gave a talk to citizens of Mercer Island on landslide hazards in the ### **New Staff** Puget Sound area. Betty Avila is our temporary Office Assistant (OA), while our permanent OA is working as an Office Assistant Senior in our office. She is an asset to our division. Betty has worked in clerical support for the Department of Health and the Commissioner of Public Lands office. She has extensive experience as an environmental specialist and is actively pursuing a career in that field. Diane Frederickson has been hired as a temporary Office Assistant to work on records retention in our office. She has jumped in and (under supervision) started sorting, recycling, and shredding and is being trained to use the records retention schedule. We are very happy to have Diane in our office for as long as we can keep her ■ ### **HOW TO FIND OUR MAIN OFFICE** ### American Geophysical Union's Position Statement on Meeting the Challenges of Natural Hazards Natural hazards (earthquakes, floods, hurricanes, landslides, meteors, space weather, tornadoes, volcanoes, and other geophysical phenomena) are an integral component of our dynamic planet. These can have disastrous effects on vulnerable communities and ecosystems. By understanding how and where hazards occur, what causes them, and what circumstances increase their severity, we can develop effective strategies to reduce their impact. In practice, mitigating hazards requires addressing issues such as real-time monitoring and prediction, emergency preparedness, public education and awareness, post-disaster recovery, engineering, construction practices, land use, and building codes. Coordinated approaches involving scientists, engineers, policy-makers, builders, lenders, insurers, news media, educators, relief organizations, and the public are therefore essential to reducing the adverse effects of natural hazards. In order to reduce our vulnerability to natural hazards, AGU strongly endorses: - fundamental research on Earth and space and monitoring of natural hazards, - dissemination of the relevant results to the public, especially vulnerable communities, and - implementation of multidisciplinary efforts needed to apply effective mitigation strategies worldwide. Adopted by AGU Council, December 1996, revised and reaffirmed December 2000 Used with permission. # FINAL BILL REPORT: Geologist Licensing (SB 5206) Brief Description: Modifying geologist licensing provisions. *Sponsors:* Senators Gardner, Prentice, Winsley, and Fraser by request of Department of Licensing; Senate Committee on Labor, Commerce and Financial Institutions; House Committee on Commerce and Labor. *Background:* A law regulating the profession of geology was enacted in 2000. Provisions of the law included the creation of a geologist licensing board, specific requirements for licensure as a geologist, and penalties for practicing geology without a license. The effective date of this law is July 1, 2001. Summary: Three separate effective dates for the law are specified. - April 1, 2001, is the effective date for provisions of the law, including the creation of the geologist licensing board, a geologist's account at the Office of the State Treasurer, and the director's power to adopt rules to carry out the provisions of the law. - July 1, 2001, is the effective date for provisions of the law, including requirements for licensure, administration of examinations and certificates, and criteria and penalties for unprofessional conduct. - July 1, 2002, is the effective date for the provision that practicing geology without a license is a Class 1 civil infraction, punishable by a maximum \$250 fine. Votes on Final Passage: Senate 44-0; House 86-0 Effective: Immediately ### **DIVISION PUBLICATIONS** #### **New Releases** Interpreted geologic history of the Sedro-Woolley North and Lyman 7.5-minute quadrangles, western Skagit County, Washington, Open File Report 2000-1, by Joe D. Dragovich, David K. Norman, and Garth Anderson. 71 p., 10 figs., 1 plate. \$2.78 + .22 tax (Wash. residents only) = \$3.00. **Bibliography of the geology and mineral resources of Washington, 1991–1995**, Open File Report 2000-2, compiled by Connie J. Manson. 192 p. \$5.56 + .44 tax (Wash. residents only) = \$6.00. *Supersedes OFRs* 92-4, 93-2, 94-15, and 96-6. Mining regulations in Washington, Open File Report 2000-3, by David K. Norman. 22 p. Free. *Supersedes OFR 94-4*. Geologic map of the Forks 1:100,000 quadrangle, Washington, Open File Report 2000-4, compiled by Wendy J. Gerstel and William S. Lingley, Jr. 36 p., 5 figs., 2 plates, scale 1:100,000. \$6.02 + .48 tax (Wash. residents only) = \$6.50. Geologic map of the Bellingham 1:100,000 quadrangle, Washington, Open File Report 2000-5, by Thomas J. Lapen. 36 p., 3 figs., 2 plates, scale 1:100,000. \$6.02 + .48 tax (Wash. residents only) = \$6.50. Geologic map of the Anacortes South and La Conner 7.5-minute quadrangles, western Skagit County, Washington, Open File Report 2000-6, by Joe D. Dragovich, Minda L. Troost, David K. Norman, Garth Anderson, Jason Cass, Lea A. Gilbertson, and Donald T. McKay, Jr. 4 plates, scale 1:24,000. \$12.04 + .96 tax (Wash. residents only) = \$13.00. Geologic map of the Carlsborg 7.5-minute quadrangle, Clallam County, Washington, Open File Report 2000-7, by Henry W. Schasse and Karl W. Wegmann. 27 p., 5 figs., 2 plates, scale 1:24,000. \$6.48 + .52 = \$7.00. Reconnaissance investigation of sand, gravel, and quarried bedrock resources in the Bellingham 1:100,000 quadrangle, Washington, Information Circular 91, by Jeffrey S. Loen, William S. Lingley, Jr., Garth Anderson, and Thomas J. Lapen. 2001. 45 p., 1 plate, scale 1:100,000. \$4.17 + .33 tax (Wash. residents only) = \$4.50. Reconnaissance investigation of sand, gravel, and quarried bedrock resources in the Yakima 1:100,000 quadrangle, Washington, Information Circular 92, by Kevin D. Weberling, Andrew B. Dunn, and Jack E. Powell. 2001. 34 p., 1 plate, scale 1:100,000. \$4.17 + .33 tax (Wash. residents only) = \$4.50. Tsunami hazard map of the southern Washington coast—Modeled tsunami inundation from a Cascadia subduction zone earthquake, Geologic Map GM-49, by Timothy J. Walsh, Charles G. Caruthers, Anne C. Heinitz, Edward P. Myers III, Antonio M. Baptista, Garnet B. Erdakos, and Robert A. Kamphaus. 2000. 12 p., 1 plate, scale 1:100,000. \$3.71 + .29 tax (Wash. residents only) = \$4.00. Digital Bibliography of the geology and mineral resources of Washington State, 1798–2000, Digital Report 1, 2001 edition, compiled and edited by Connie J. Manson. Contains the citations and indexing for more than 35,000 items and includes both items listed in our printed bibliographies and those non-Washington items held in our library. CD-ROM with search software; runs on Windows 3.1 or higher. \$0.92 + .08 tax (Wash. residents only) = \$1.00. (Our address and phone number are on p. 2. Orders must be prepaid. Make check or money order payable to the Department of Natural Resources. Taxes apply to Washington residents only. Please include \$1.00 for postage and handling of orders.) ### Washington Geologists in the News **Kathy Goetz Troost** of the University of Washington Department of Geological Sciences was elected a Fellow of the Geological Society of America on Nov. 13, 2000. Weldon Rau has just published "Surviving the Oregon Trail, 1852; As Told by Mary Ann and Willis Boatman and Augmented with Accounts by Other Overland Travelers". This book includes firsthand accounts of the journey to Oregon in the words of a young married couple, Mary Ann and Willis Boatman. Rau, who lives in Olympia, is now retired but worked as a research geologist for the U.S. Geological Survey and the Washington Division of Geology and Earth Resources. He is the great grandson of Puyallup pioneers Mary Ann and Willis Boatman. The book is the culmination of 15 years of extensive field investigations and archival/library study. In addition to historical information, Rau also provides geological insights. Available from WSU Press at http://www.wsu.edu/wsupress/. Wes Wehr is the author of "The Eighth Lively Art—Conversations with Painters, Poets, Musicians, and the Wicked Witch of the West". An accomplished artist and musician himself, Wehr was a friend and often a confidant of many of the painters, poets, and musicians who lived or worked in the Northwest in the 1950s and 60s. Wehr profiles painters Mark Tobey, Pehr Hallsten, Helmi Juvonen, Guy Anderson, and Morris Graves; poets Theodore Roethke, Richard Selig, Elizabeth Bishop, and Leonie Adams; musicians Ernest Bloch and Berthe Poncy Jacobson; photographer Imogen Cunningham; gallery owner Zoe Dusanne; philosopher Susanne Langer; and actor Margaret Hamilton (famous for her role as the Wicked Witch of the West in The Wizard of Oz). Wehr is affiliate curator of paleobotany at the Burke Museum of Natural History and Culture, University of Washington. Available from University of Washington Press at http://www.washington.edu/uwpress/. PRSRT STD U.S. POSTAGE PAID WASHINGTON STATE DEPT. OF PRINTING Department of Natural Resources Division of Geology and Earth Resources PO Box 47007 Olympia, WA 98504-7007